DOCUMENT RESUME ED 199 435 CE 028 181 AUTHOR Mertens, Donna M.: And Others TITLE The Effects of Particilating in Vocational Education: Summary of Studies Reported Since 1965. Research and Development Series No. 202, INSTITUTION Ohio State Univ., Columbus. National Center for Research in Vocational Education. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, D.C. EUREAU NO 498NH90003 PUB DATE May 80 CONTRACT OEC-300-78-0032 NOTE 254p. AVAILABLE FROM Publications Office -- Box F, The National Jenter for Research in Vocational Education, The Ohio State University, 1960 Keyny Rd., Columbus, OH 43210 (ED 202, \$13.00). EDRS PRICE DESCRIPTORS MF01/PC11 Plus Postage. Academic Achievement: Basic Skills: Citizenship: Comparative Analysis: Educational Attainment: *Educational Benefits: *Educational Research: Employee Attitudes: Employer Attitudes: Employment: Job Skills: Occupational Aspiration: *Outcomes of Education: Participant Characteristics: *Participant Satisfaction: Participation: Postsecondary Education: Research Projects: Research Reports: *School Role: Secondary Education: Self Concept: Skill Development: Survey: Synthesis: Values: *Vocational Education: Work Attatudes ### ABSTRACT A total of 232 studies on the effects of participation in vocational education that were reported from 1968 through 1979 were analyzed. The studies were classified into more rigorous, less rigorous, and national studies, and were summarized within these groups. Studies of secondary and postsecondary programs were reviewed separately. Focus on the analysis was on determining if there were consistent findings with regard to seventeen selected empleyment, educational and training, and ancillary effects variables. These variables were employment/unemployment, occupation related to training, earnings, employee satisfaction, employer satisfaction, attitudes toward work, work habits, basic skill attainment, academic abilities, attendance and dropout, occupational skill attainment, continuing education, satisfaction with training, aspirations, attitudes and values, feelings of success, and citizenship. No difference in unemployment rates was found for vocational and nonvocational high school graduates. Postsecondary graduates generally had lower unemployment rates. Mixed results were reported for earnings, basic skill attainment, and academic abilities. Vocational students were satisfied with their training and reported feeling good about themselves. Fewer vocational graduates continued their education beyond the secondary level. Insufficient data were available concerning occupational skill attainment and dropout rates. (MN) Donna M. Mertens Douglas McElwain Gonzalo Garcia Mark Whitmore The National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, Ohio 43210 May 1980 US DEPARTMENT OF HEALTH EDUCATION & WELFA-NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR OPGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ### THE NATIONAL CENTER MISSION STATEMENT The National Center for Research in Vocational Education's mission is to increase the ability of diverse agencies, institutions, and organizations to solve educational problems relating to individual career planning, preparation, and progression. The National Center fulfills its mission by: - · Generating knowledge through research - Developing educational programs and products - Evaluating individual program needs and outcomes - Providing information for national planning and policy - · Installing educational programs and products - Operating information systems and services - Conducting leadership development and training programs For Further Information Contact Program Information Office The National Center for Research in Vocational Education The Ohio State University - 1960-Kenny Road Columbus, Ohio 43210 Tel: (614) 486-3655 or (800) 848-4815 Cable: CTVOCED: (800) 848-4815 1 (### **FUNDING INFORMATION** Project Title: The National Center for Research in Vocational Education: Effects of Vocational Education Contract Number: OEC-300-78-0032 Project Number: 498 NH 90003 Education Act Under Which the Funds Were Administered: Education Amendments of 1976, P.L. 94-482 Source of Contract: Department of Education, Office of Vocational and Adult Education, Washington, D. C. Project Officer: Mary Lovell Contractor: The National Center for Research in Vocational Education, The Ohio State University, Columbus, Ohio 43210 **Executive Director:** Robert E. Taylor Disclaimer: The material for this publication was prepared pursuant to a contract with the Bureau of Occupational and Adult Education, U.S. Department of Health, Education and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official U.S. Office of Education position or policy. Discrimination Prohibited: Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance." Title IX of the education Amendments of 1972 states: "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance." Therefore, the National Center for Research in Vocational Education, like every program or activity receiving of Health, Education, and Welfare, must operate in compliance with these laws. ## TABLE OF CONTENTS | Pag | е | |---|----| | TABLE OF CONTENTS | ii | | LIST OF TABLES | | | LIST OF FIGURES | | | LIST OF APPENDICES | | | FOREWORD | | | EXECUTIVE SUMMARY xii | | | CHAPTER I: PURPOSE AND APPROACH | | | Framework and Rationale |) | | CHAPTER II: METHODOLOGY | | | Data Acquisition Strategy | • | | CHAPTER III: RESULTS 13 | | | Characteristics of the Studies 13 Secondary Level Studies 17 I. Employment Effects Studies 17 A. Employment and Unemployment 18 B. Occupation Related to Training 23 C. Earnings 27 D. Employee Satisfaction 34 E. Employer Satisfaction 37 II. Education and Training 41 A. Basic Skill Attainment 41 B. Academic Achievement 42 C. Occupational Skill Attainment 42 D. Attendance/dropout 43 E. Continuing Education 45 E. Stiefection with Training 48 | | ### TABLE OF CONTENTS (continued) | | Page | |-------------------------------------|------| | III. Ancillary Effects | 51 | | A. Aspirations | | | B. Attitudes and Values | | | C. Feelings of Success | | | D. Citizenship | | | Postsecondary Level Studies | | | I. Employment | 56 | | A. Émployment and Unemployment | 56 | | B. Occupation Related to Training | | | C. Earnings | 62 | | D. Employee Satisfaction | 65 | | E. Employer Satisfaction | 67 | | II. Education and Training | 69 | | A. Academic Achievement | 69 | | B. Occupational Skill Attainment | | | C. Attendance/dropout | 71 | | D. Continuing Education | 71 | | E. Satisfaction with Tranining | | | III. Ancillary Effects | 73 | | A. Aspirations | | | B. Attitudes and Values | | | C. Citizenship | 73 | | CHAPTER IV: SUMMARY AND CONCLUSIONS | 75 | | Secondary Level Studies Studies | | | Discussion | | | Implications for Future Research | 84 | | REFERENCES | 87 | | APPENDICES | | ### LIST OF TABLES | | | Pag€ | |-----------|---|------| | Table 1. | Major Sets of Dependent Variables | 4 | | Table 2. | Summary Framework for Examining Effect Studies | 14 | | Table 3. | Summary of Studies Reporting Unemployment Rates at the | | | | Secondary Level | 22 | | Table 4. | Frequency of Studies Reporting Percentage Employed in | | | | Occupations Related to Training | 25 | | Table 5. | Percentage of Vocational Education Students Reporting as | | | | Having Worked in Job Related to Training Since Leaving High | 0.0 | | • | School by Program Area | 28 | | Table 6. | Summary of Secondary Education Studies Focusing on Reasons | 0.0 | | | for Employment in Areas Not Related to Training | 29 | | Table 7. | Reported Weekly Earnings of Vocational Education Students | 0.0 | | | by Program Area in Three Studies | 33 | | Table 8. | Employee Satisfaction for Vocational and Nonvocational Secondary | 0.5 | | | Graduates and Nongraduates | 33 | | Table 9. | Elliployer Satisfaction with Secondary Accarding and | | | 4.5 | Nonvocational Graduates | 38 | | Table 10. | Summary of the Number of Studies Reporting Percentage of | | | | Graduates Who Continue Their Education Beyond the Secondary | 40 | | | Level | 49 | | Table 11. | Frequency of Studies Reporting Percent of Postsecondary | E0 | | | Graduates' Unemployment | | | Table 12. | Frequency of Studies Reporting Percentage of Postsecondary | 61 | | | Graduates in Training-Related Employment | 0 1 | | Table 13. | Summary Table of Postsecondary Studies Focusing on Reasons | 63 | | | for Employment in Areas Not Related to
Training | 00 | | Table 14. | Employee Satisfaction for Vocational and Nonvocational | | | | ್ರತtsecondary Graduates | 68 | | Table 15. | Employer Satisfaction with Vocational and Nonvocational Graduates | | | | for Postsecondary Level | 68 | | Table 16. | Percentage of Graduates Who Pursued More Than Two Years | - | | | of Postsecondary Education | /2 | | Table 17. | Frequency of Less Rigorous Studies Reporting Percentage of | | | | Postsecondary Graduates Who Continue Their Education Depend | | | | Two Years | | | able 18. | Summary of National, Secondary Studies | | | able 19. | Summary of National, Postsecondary Studies | | | Table 20. | Summary of More Rigorous, Secondary, Regional Studies | | | Table 21. | Summary of More Rigorous, Secondary State Studies | | | Table 22. | Summary of Less Rigorous, Secondary, State Studies | 138 | ERIC Full Tax t Provided by ERIC ci 7 ## LIST OF TABLES (continued) | | | rage | |------------------------|---|------| | T-61- 00 | Communication of Maria Binaraua Canadana Lanal Studios | 4.47 | | Table 23.
Table 24. | Summary of More Rigorous, Secondary, Local Studies | | | Table 24. | Summary of Less Rigorous, Secondary, Local Studies | | | Table 25. | Summary of Rigorous, Postsecondary, Regional Studies | | | Table 27. | Summary of Less Algorous, Regional, Postsecondary Studies | | | Table 28. | Summary of Less Rigorous, Postsecondary State Studies | | | Table 29. | Summary of More Rigorous, Postsecondary, Local Studies | | | Table 30. | Summary of Less Rigorous, Postsecondary, Local Studies | | | Table 31. | Percent of Respondents Employed and Unemployed by Study | 1/1 | | Table 51. | and Program Area, Secondary Statewide Studies | 180 | | Table 32. | Percent of Respondents Employed and Unemployed by Study | 100 | | Table oz. | and Program Area, Secondary Local Studies | 190 | | Table 33. | Secondary Vocational Education Subgroup Studies: Percentage | 130 | | Tubic co. | of Graduates in Occupations Related or Unrelated to Training | | | | by Program Area | 195 | | Table 34. | Secondary Studies Focusing on Reasons for Employment in Areas | 00 | | | Not Related to Training | 203 | | Table 35. | Percentage of Graduates Who Continue Their Education Beyond | 200 | | | the Secondary Level | 217 | | Table 36. | Percent of Respondents Employed and Unemployed by Study | | | | and Program Area, Postsecondary Statewide Studies | 222 | | Table 37. | Percent of Respondents Employed and Unemployed by Study and | | | | Program Area, Postsecondary Local Studies | 229 | | Table 38. | Postsecondary Vocational Education Subgroup Studies: Percentage | | | | of Graduates in Occupations Related or Unrelated to Training | | | | by Program Area | | | Table 39. | Postsecondary Studies Focusing on Reasons for Employment | | | | in Areas Not Related to Training | 243 | ### LIST OF FIGURES | | га | ge | |-----------|---|----| | Figure 1. | Results of Screening and Review Process | 11 | | Figure 2. | Number of Studies by State in Which Conducted | 16 | vii ### LIST OF APPENDICES | | | Page | |-------------|---|------| | Appendix 1. | Dialog File Search Method and Descriptors | 105 | | Appendix 2. | Printed Material that Accompanied Robert E. Taylor's Presentation | 113 | | Appendix 3. | List of Unavailable Studies | 117 | | Appendix 4. | Descriptive Summaries and Characteristics of Studies | 123 | | Appendix 5. | Selected Data from Individual Studies | 177 | ### **FOREWORD** Request for evidence on the effects of educational programs are being made with increasing frequency. Those who must decide how public funds are to be used need more a 4 better information to help them choose among competing alternatives. Vocational education, because of its apparent potential to deal with many of the nation's serious problems, is especially being called upon to demonstrate the effects it can produce. The report represents an attempt to identify and summarize as many studies as could be assembled on the effects of participating in vocational education. To assure the studies referred to contemporary programs, the review was limited to the period 1968 to 1979. The emphasis was on comparing across a large number of varied studies to determine if they yielded any consistent patterns of results. Surprisingly, in contrast to much of the controversy over the effects of vocational education, similar results were found for many of the variables, such as the relationship of training to employment, employer satisfaction and former students' satisfaction with their preparation. This review attempted to be exhaustive, but undoubtedly some studies were not included. If readers are aware of studies that they feel should have been included, please bring these to the attention of the senior author, Donna Mertens, for inclusion in future review and synthesis activities related to the effects of vocational education. Producing a report of this type required the assistance of many abstracters and reviewers. Those who assisted in this effort, in addition to the authors, were Susan Chafetz, Patricia Fornash, Mollie Orth, Mildred Quinn, and Bruce Shylo. The efforts of these individuls are much appreciated. Appreciation is also expressed to the reviewers of earlier drafts of this manuscript: William Ashley, the National Center; John Grasso, West Virginia University; Gerald Kapes, Texas A & M University; and Tim Wentling, University of Illinois. Their reviews helped to sharpen the focus of this report. Donna Mertens had the major responsibility for coordinating the sear is and abstracting of the literature and for the preparation of this report. Morgan Lewis also contributed portions of the final report and served as project director. The project was conducted in the Evaluation and Policy Division. The funds for this study were provided by the Office of Vocational and Adult Education, U. S. Department of Education. Robert E. Taylor, Executive Director The National Center for Research in Vocational Education хi ### **EXECUTIVE SUMMARY** This report represents an attempt to assemble and summarize all studies that could be obtained on the effects of participating in vocational education that were reported from 1968 through 1979. An extensive search of published sources and solicitation of unpublished reports yielded a total of 1,489 unpublicated titles. After irrelevant studies were eliminated and the remainder screened, a total of 232 were abstracted for use in this report. These were classified into more rigorous, less rigorous, and national studies and summarized within these groups Studies of secondary and postsecondary programs were reviewed separately. The emphasis in this analysis was to summarize across a large number of studies to determine if there were constant findings with regard to selected variables. The emphasis was not on critiquing the quality of the studies or on developing a conceptual model for the evaluation of vocational education. The seventeen variables used as the framework for the summary were selected from actual and implied goals reflected in federal legislation and from previous conceptual work in evaluation which has been conducted at the National Center. This review yielded the following findings regarding the effects of vocational education on participants. ### Employment - No difference in unemployment rates were found for vocational and nonvocational high school graduates. Postsecondary vocational graduates generally had lower unemployment rates than did their nonvocational peers. - A majority (over 50 percent, usually closer to 70 percent) of secondary and postseconday vocational graduates obtained jobs in training-related areas. - Mixed results were reported for earnings. Some studies reported no differences between vocational and nonvocational graduates; others reported an initial earnings advantage for vocational graduates which disappeared over time. Trade and industry graduates at the secondary level and technical graduates at the postsecondary level consistently had higher earnings than graduates of other vocational programs. A majority of employers were satisfied with vocational graduates; a majority of graduates were satisfied with their jobs. ### Education - Mixed results were reported for basic skill attainment and academic abilities, although vocational students appeared to be below academic and above or the same as general curriculum students. - Insufficient data were reported on occupational skill attainment to draw any conclusions (although employers were satisfied). iiix - Insufficient data were available to determine if vocational education nelps to retain potential dropouts. - About one-third of vocational graduates continued their education beyond the secondary level, while almost twice as many nonvocational graduates did so. - Vocational graduates were satisfied with their training. ### **Ancillary Effects** - Fewer vocational than nonvocational students planned to attend college. - Vocational graduates reported feeling good about themselves. - Civic activity (e.g., voting) was infrequent for both vocational and nonvocational graduates. χİV ### CHAPTER I ### **PURPOSE AND APPROACH** The effects, or outcomes, from participation in vocational education are probably the most debated policy questions relevant to vocational education. Other questions, such as how vocational education can act to overcome sex stereotyping or to serve individuals with special needs, have merit in themselves. They acquire much more meaning, however, if it can be established that vocational education produces effects that are different from those produced by alternative curricula. Because of the importance of this question, vocational education has been the subject of a great many evaluative studies. Unfortunately many of these studies have
not been readily available. The existing reviews have tended to emphasize a selected sample of the better known studies, often those based on national data bases such as the National Longitudinal Surveys of Labor Market Experience and the National Longitudinal Study of the High School Class of 1972. There remained among analysts who have prepared such reviews a feeling, or sense, that there were a great many more unreported studies which would permit greater certainty in the conclusions drawn as to the effects of vocational education. The present study was conducted to attempt to identify, assemble, and summarize all studies on the effects of vocational education that were reported from 1968 through 1979. The word "reported" was chosen carefully. It was meant to convey a study that produced some written document describing its purpose, methods, and results. Such studies did not have to be published. In fact special efforts were taken to identify studies that were never entered into the traditional literature bases. The steps that were taken to identify and assemble all relevant studies are reported in Chapter 2. They included: computer searches, reviews of bibliographies, and letters to members of groups involved in vocational education research. Despite all these steps, some studies were probably not identified and some which were identified were not obtained. These omissions could have resulted from several causes. First, a study may not have been identified because it was not entered into the literature bases that were searched. If a study had been entered, it may not have been indexed with the descriptors that were used in the computer search. Individuals who were contacted concerning unreported research may not have responded to the request. Second, a study may have been identified, but a copy could not be obtained. Some studies which were published in established journals could not be obtained at the Ohio State libraries. Attempts to secure them through interlibrary loan were either not successful, or they arrived too late for inclusion. This was also true of some published books. Third, a study may not have been included in the review, even if it were identified and obtained, because it was misclassified when it was reviewed. These misclassifications could result from judgmental errors that a study did not contain data on relevant variables or that it did not refer to public vocational education. Because of omissions arising from such causes, no claim is made that this review includes all studies reported since 1968. It contains all those that an extensive search could locate, but omissions undoubtedly remain. Readers will have to judge for themselves whether the inclusion of such omitted studies would significantly alter the conclusions derived from the studies that were reviewed. #### Framework and Hationale Once the studies were obtained the basic analytic approach was to summarize across all the studies that provided information on selected dependent variables. A framework was developed for selecting the variables and structuring the review. This framework was based primarily on federal legislation, which has articulated various national goals for vocational education, and on research that has been conducted at the National Center to identify appropriate outcome measures for vocational education (Darcy et al., 1979, and McKinney et al., 1978). Since the Smith-Hughes Act of 1917 provided the first federal funds for secondary school programs in agriculture, home economics, and trade and industrial education, preparation for employment has been seen as a major goal of vocational education. In sections 10 and 11, the 1917 act specifically mentioned "... that the controlling purpose of such education shall be to fit (individuals) for useful employment ..." Similarly, section 8 of the Vocational Education Act of 1963 indicated that vocational education is "...designed to fit individuals for gainful employment ..." Again, in the Vocational Education Amendments of 1968 (section 108), vocational education's purpose was "... to prepare individuals for gainful employment ..." The Education Amendments of 1976 broadened the definition to programs "... directly related to the preparation of individuals for paid or unpaid employment, or for additional preparation for a career. ..." (section 195). The 1976 amendments further required (section 112) each state to evaluate each program: "... which purports to impart entry level job skills according to the extent to which program completers and leavers— - (i) find employment in occupations related to their training, and - (ii). are considered by their employers to be well-trained and prepared for employment. ..." The specific employment variables used in this review were employment and unemployment rates, employment in areas related to training, earnings, employer satisfaction with former vocational students, and employee satisfaction. Section 112, in addition to specifying two criteria by which program completers and leavers shall be evaluated added the phrase: "... except that in no case can pursuit of additional education or training by program completers or leavers be considered negative in these evaluations." This phrase, together with the expansion of the definition to include programs which lead to "additional preparation for a career," recognizes that vocational programs do not constitute the last formal education for many students. Vocational programs prepare students for additional education or training as well as for entry into the labor market. Educational effects of vocational education thus were selected as another major category of dependent variables. These variables included the extent to which vocational students continued their education; the effects of vocational education on the attainment of basic communications and computational abilities as well as occupational skills; the extent to which participation in vocational programs enhances attendance or prevents dropping out of school, and the satisfaction of former students with the training they received. In addition to its explicit education and employment objectives, vocational education has always had a more or less diffuse set of goals related to personal growth and citizenship. Vocational educators have long claimed that the special features of their programs provide unique learning opportunities, especially for students who find little of meaning and few opportunities for accomplishment in academic classrooms. Many of the youth groups in the various occupational areas, such as Future Farmers and Future Homemakers of America, Vocational and Industrial Clubs of America, and Future Business Leaders of America, put primary stress on the development of leadership skills and citizenship. Since goals in these areas are less explicit, and less reflected in legislation, they have been labeled "ancillary effects." Table 1 lists the basic dependent variables which were selected to organize the summary of findings presented in this report. ### Limitations The studies that are reviewed vary widely on almost every possible dimension: the characteristics of the participants who were studied, the geographic area covered, the time period and economic conditions that existed when the data were collected, the instruments and methods used to collect the data, and the depth and sophistication of the data analysis. Furthermore, most of these studies were not intended or designed to add to the body of verified knowledge about vocational education. Instead they were conducted to provide information for the administration of ongoing programs and to fulfill federal and state reporting requirements. In addition, the programs that were studied were themselves quite varied. There is no national system of vocational education. There is essentially a collection of local systems, coordinated and supervised by the separate states, in which the federal government has certain pervasive national interests. These local systems are designed and operated in response to local needs and pressures and reflect wide variability in content and quality. These caveats are raised to caution the reader as to what this review attempted to do. Given the variability of the studies and the programs on which they were based, it was not possible to present an examination of the strengths and weaknesses of the separate studies. Instead the emphasis of the review was to summarize the results of all the studies that could be assembled. All of these studies were flawed to some degree, some far more than others. This variability in quality was reflected by separating the local, state, and regional studies into more and less rigorous categories. The actual criteria used for this classification are discussed in Chapter 2. In essence, the more rigorous studies came closer to meeting recognized standards for the collection and reporting of data. The more rigorous studies are discussed in greater detail, and their findings are summarized separately from the findings of the less rigorous studies. Another category, national studies, was also used to organize and summarize the assembled studies. Although there are a great many reports that present analyses of national data, most of these data are obtained from a limited number of basic sources, such as the National Longitudinal Surveys of Labor Market Experience. Studies that have reported on these data bases have been recently reviewed by Grasso and Shea (1979). Consequently this review did not attempt a comprehensive summary of these same sources. Instead a sampling of the results of some of the major national studies was included to facilitate comparison with the summaries of the results from the more and less rigorous nonnational studies. # TABLE 1 MAJOR SETS OF DEPENDENT VARIABLES | Type/Class | Variables | | |------------------------|----------------------------------|---| | I. Employment | A.
Employment-Unemploymen | t | | | B. Occupation related to trainin | g | | | C. Earnings | 1 | | | D. Employee satisfaction | | | | E. Employer satisfaction | | | 6 | F. Attitudes toward work | | | | G. Work habits | | | II. Education/Training | A. Basic skill attainment | | | | B. Academic abilities | | | | C. Attendance and dropout | | | | D. Occupational skill attainment | | | | E. Continuing education | | | | F. Satisfaction with training | | | III. Ancillary Effects | A. Aspirations | | | | B. Attitudes and values | | | | C. Feelings of success | | | | D. Citizenship | | The basic analytic approach was to compare the results across the three groups of studies. When the preponderance of the studies yielded similar findings, it was concluded that the separate studies, regardless of their internal weakness or the variability in the programs they examined, were reflecting general effects that are usually produced by participation in vocational education. Although it is recognized that more and better research is needed, it is always needed. Those who wish to withold judgments until the definitive research has been performed will have a very long wait. There is a vast disparity between the best and worst studies, measured on methodological grounds, in this report. Nevertheless, even the best studies are vulnerable to many criticisms that could bring into question their results and conclusions. It is inherently difficult to conduct research on the effects of educational experiences, even in controlled iaboratory settings. When the research is basically of the follow-up type, dependent on the cooperation of a wide variety of respondents many of whom see little of personal relevance in the effort, the problems are multiplied many times. What remains, therefore, are imperfect results obtained by methods that are always flawed to some degree. The judgment must be made whether a review of such imperfect results can provide some information or whether all of these results should be ignored until better research is conducted. Obviously this review has chosen the first option. None of these studies, nor all of them in combination, can provide definitive answers on the effects of vocational education. The summary of results across many studies can, however, suggest certain effects that appear likely to have been due to participation in vocational education. ### Organization of the Report Following this introduction, the methodology for the study is reported in Chapter 2 including a description of the searches and the screening and reviewing processes. The criteria used to determine the methodological rigor of each study are also delineated. The outcomes of the reviewing process are included in Chapter 3, with the findings of the research presented first for secondary-level and then for postsecondary studies. Chapter 4 presents an integrative summary and a discussion of the conclusions that were derived from this review. ### CHAPTER II ### METHODOLOGY ### **Data Acquisition Strategy** The review process was comprehensive, encompassing nearly 1500 studies. Studies and reports published since 1968 available from libraries and computerized data bases were identified and reviewed. Published literature was identified not only by means of computer searches (e.g., Educational Resource Information Center/Current Indexes to Journals in Education [ERIC/CIJE]), but also through a search of card catalogues at the National Center's research library and by utilization of extant bibliographies at the National Center. Efforts were also made to obtaining unpublished materials. The computer searches made between May and November 1979 included the following data bases: ERIC/CIJE, Dissertation Abstracts, Abstracts of Instructional Materials/Abstracts of Research and Related Material (AIM/ARM), National Technical Information Systems (NTIS) and the Smithsonian Science Information Exchange (SSIE). The method and descriptors of these searches are presented in Appendix 1. The results of the computer searches "escribed above were cross-checked against the following sources: - 1. A bibliography compiled by Bolland, and published in *Vocational Education Outcomes:*Annotated Bibliography of Related Literature, Columbus, Ohio: The National Center for Research in Vocational Education, 1979. - Four searches of ERIC/CIJE conducted by NIE for Ralph Bregman of the National Advisory Council for Vocational Education (NACVE). - 3. An annotated bibliography on cooperative education from the study *Cooperative Education—A National Assessment* by A.M. Cohen and L.C. Lewis of Applied Management Sciences, Inc., Silver Springs, MD, 1976. - A computer search of ERIC/CIJE previously run at the National Center focusing on student attitudes. - 5. The bibliography from the article on "Higher Voc-Ed in America" by Fred L. Pincus that appeared in Social Policy 10, No. 1 (1979): 34-40. In addition to the searches and bibliographies described above, Robert E. Taylor, executive director of the National Center for Research in Vocational Education, addressed the September 1979 meeting of the State Directors of Vocational Education in Scottsdale, Arizona. He requested that they send to the National Center any reports that dealt with the effects of vocational education. A copy of the printed material that accompanied Dr. Taylor's remarks is reproduced in Appendix 2. The National Center also solicited reports not in the ERIC system from Research Coordinating Units (RCU), state advisory councils for vocational education, large city research departments, and university graduate programs. The letter for RCU directors was actually addressed to the state directors of vocational education who were asked to forward the letter to the RCU director. Sending the letter through the state directors made it possible to reinforce Dr. Taylor's earlier request that was made at the state directors' meeting. While the search process was quite thorough, it is recognized that every study that addresses the effects of vocational education was not located. As was mentioned in Chapter 1, it is possible that studies have been conducted that were not submitted to any of the computerized data bases or were not reported in professional journals or were not sent to the National Center. Despite quality checks which were built into the screening process, it is also possible that some of the studies that were reviewed were misclassified. Recognizing these limitations, the studies that are included represent a wide range of research in this field. Readers must judge for themselves whether the major conclusions of this report would be changed by the addition of studies that were omitted. ### Screening and Classification Process Researchers do not agree on the criteria for deciding which studies should be included in a review and synthesis report. Glass and Smith (1978) recommend including all studies that present sufficient information for computing effect sizes and looking for differences in study characteristics. They contend that it is dysfunctional to institute rigorous inclusion standards. Eysenck (1978), on the other hand, criticizes lenient standards as "abandate from of of scholarship." Referring to the efficiency of psychotherapy, he stated the first had been conducted with sufficient methodological rigor to provide useful information as to its efficacy. Pillemer and highly inht (1980) take the middle of the road and suggest that all studies included in a synthesis should adhere to certain basic standards for research reporting. They also state, "While it seems sensible to exclude studies that fail to meet basic acceptability standards, it is also important to realize that different types of studies may produce different outcomes simply because they are designed to elicit different information (p. 192)." In order to select studies germane to the scope of this report, a screening process was developed which involved three stages. The screening process, described below, allowed studies to be excluded that provided no relevant data, and made it possible to discriminate among those studies that did provide relevant data on the basis of their degree of methodological rigor. ### Stage One In stage one of the screening process, the reviewers scanned titles (in the case of library searches), or titles and document abstracts (in the case of Dialog searches). Reviewers determined if the study presented information concerning the effects of vocational education on participants. At this stage, many studies were eliminated because they did not deal with vocational education (e.g. the topic may have been career education or administrative climate), or they presented information on evaluation methodology, planning functions, or program description. Studies of manpower programs, teacher training, proprietary schools, curriculum models, needs assessment, prevocational programs, and enrollment trends were screened out at this level. Studies eliminated at this level were included in *Effects of Vocational Education Bibliography of Rejected Titles* (Mertens et al., 1980a). They numbered 834. The total number of studies to enter stage two was 655. ### Stage Two The screening process in stage two was accomplished by using the actual document for the purpose of determining the relevance of the study. At this stage, the studies were divided into two groups: contains relevant data, or does not contain relevant data. The following is a list of reasons with the frequency that they were used to eliminate irrelevant studies: | Reason | * | Frequency | |---|---|-----------| | No empirical data | | 104 | | Conducted outside the United States | | 7 | | Focuses on career education | | 5 | | Inappropriate sample | | 50 | | No relevant outcome variables | | 162 | | No outcomes for vocational education participants | | 11 | | No original data | | 6 | Short abstracts of studies that were
eliminated at this stage are included in *Effects of Vocational Education Abstracts of Rejected Studies* (Mertens et al., 1980b). ### Stage Three The relevant studies were then divided into three groups: local, state, or regional studies that were "more rigorous"; local, state, or regional studies that were "less rigorous"; and national studies. A study was categorized as "less rigorous" if it met one or more of the following criteria: - A. Studies based on very small samples (i.e. twenty-five subjects or less). - Studies that did not describe their methodology in adequate detail. - C. Studies with less than a 40 percent response rate, unless the researcher reported information about nonrespondents. - D. Studies that lacked some standard of comparison. If a study had a large enough sample (i.e. over twenty-five), included an adequate description of its methodology, had a response rate of 40 percent or more (or the researcher reported on nonrespondents), and included some standard of comparison, then it was termed "more rigorous." As was alluded to earlier, scholars can debate the criteria for inclusion ad infinitum. The above criteria were judged to be relevant for this review. Studies based on national data bases were not screened on the basis of methodological rigor. The primary national data bases included in this review are Project Talent, National Longitudinal Surveys (of Labor Market Experience; NLS), the Longitudinal Study of Educational Effects (Class of 1972), and the American College Testing Career Assessment Program (ACT). Grasso and Shea (1979) provide an overview of these four studies. Throughout this report, the data bases will be referred to, respectively, as Project Talent, NLS, Class of 1972, and ACT. To help the reader, throughout this text, the three types of studies described above will be labeled: more rigorous less rigorous national Figure 1 on the following page summarizies the results of the screening process at each stage. A list of unavailable studies appears in Appendix 3. These are studies that were unavailable at any of Ohio State University's libraries, through interlibrary loan or from the authors, or that were ordered and arrived too late for inclusion in this review. ### Abstraction Process and Quality Check Procedures Detailed notes were prepared for each of the more rigorous studies. Information for each study included standard bibliographic data as well as: (1) the stated purpose of the study, (2) data collection characteristics; (3) sample selection; (4) sample size; (5) program description; (6) description of demographic or labor market conditions of the community; (7) description of demographic and background characteristics of participants; (8) methodology and data analysis; (9) description of outcome variables; (10) description of comparison groups or classification variables; (11) index to tabular findings; (12) summary of findings reported; (13) overall conclusions reached by the author; and (14) reviewer's comments on generalizability of findings or conclusions. The notes were prepared to be used in the summary and synthesis of the information. They were intended to provide the persons preparing the synthesis from these notes with information that would allow them to assess the overall adequacy of each study. Notes for the "more rigorous" studies are compiled in *Effects of Vocational Education Fully Abstracted Studies Volumes I and II* (Mertens et al., 1980c). The following quality checkpoints were included in the review process in order to insure a quality product. First, the project director reviewed each reviewer's notes against the original document. Second, the reviewer with the best methodological skills reviewed the operational definitions for the variables in each review. Third, random checks were done across all reviews in order to insure that reviewer standards were comparable. These random checks were conducted on thirty-two of the eighty-two more rigorous studies (39 percent). Fourth, sets of notes for four studies were independently prepared by pairs of reviewers and the results were compared. It was found that essentially the same information was included by both reviewers. The methodological criteria described above provided a context for classifying the available studies. This assessment was not meant to discredit past research in vocational education. It is recognized that many of these studies were conducted for specific agency or institutional purposes, and that they have been useful to the institutions involved. The point of the present report is not that such studies are without value, but that they were not conducted in a manner that was most useful for this review. Because of the factors mentioned above, the generalizability of these studies is limited. For example, vocational education researchers have not been required by their legislative mandates to include comparison groups. However, a comparison group is required to answer the question, "Do students who complete a vocational education program fare better than similar students who do not?" For purposes of continued financial support of vocational education, this is an important question. Another aspect of the comparative issue is the difference among vocational education subgroups. Data that are aggregated across such groups obscure differences among the programs that are crucial in determining the effects of vocational education. Figure 1. RESULTS OF SCREENING AND REVIEW PROCESS ### Method of Synthesizing Results The method of synthesizing the results varied, depending on the presence or absence of a comparison group. For studies that included comparison groups, reports were contrasted and descriptive summaries of the discrepancies prepared. In some instances, it was possible to compare the observed results with the associated criteria reported for the total population. A more generalized form of this analyses was employed in those cases where the effects of different independent variables were assessed. This included, for example, comparisons of participants from different occupational specialties, or comparisons of selected criterion performance levels of vocational education students in different geographic regions. In certain instances, it was not possible or perhaps even logical to compare the criterion performance of vocational education participants with that of other groups. Such a situation would exist when dealing with such criteria as "attainment of specific occupational skill." In these cases, descriptive summaries of the results are provided. ### CHAPTER III ### RESULTS The purpose of this chapter is to present the characteristics and findings of the studies included in this review. The characteristics of the studies include such things as the geographic representation and methodological considerations. The findings are organized by educational level (i.e., secondary and postsecondary). Within each educational level, the three major outcome areas of employment, education and training, and ancillary effects are discussed. ### Characteristics of the Studies Table 2 provides the reader with an overall framework of the number of studies which addressed each of the dependent variables. The table reveals that the preponderance of the studies addressed the employment variables, as well as the continuing education and satisfaction with training variables. Appendix 4 includes tables that present detailed information concerning the methodological characteristics of the studies. The studies are organized into the following categories, with the corresponding frequencies: | Category | Frequency ¹ | |--|------------------------| | Sécondary, national | 31 | | Postsecondary, national | 4 | | Secondary, regional, more rigorous | 1 | | Secondary, state, more rigorous | 30 | | Secondary, state, less rigorous | 39 | | Secondary, local, more rigorous | 18 | | Secondary, local, less rigorous | . 24 | | Postsecondary, regional, more rigorous | 1 | | Postsecondary, regional, less rigorous | 2 | | Postsecondary, state, more rigorous | 15 | | Postsecondary, state, less rigorous | 13 | | Postsecondary, local, more rigorous | 22 | | Postsecondary, local, less rigorous | 24 | | | | ^{*}Note: This column will not add up to the same total as the total number of studies presented in Chapter 2, because some of the studies included data for both secondary and postsecondary participants. TABLE 2 SUMMARY FRAMEWORK FOR EXAMINING EFFECT STUDIES | | Type of Study | | | | | | | |--|------------------|------------------|------------------|------------------|------------------|-------------|--| | | | Secondar | У | Postsecondary | | | | | Major Outcome/Component | More
Rigorous | Less
Rigorous | National | More
Rigorous | Less
Rigorous | National | | | I. Employment | | | | | | | | | A. Unemployment and Employment B. Occupation Related to | 28 | 21 | 9 | 25 | 16 | 1 | | | Training | 18 | 30 | 3 | 20 | 19 | 1 | | | C. Earnings
D. Employee Satisfaction | 17 | 13 | 3 | 13 | 20 | 0 | | | Attitudes Toward Work E. Employer Satisfaction | 8 | 6 | 1 | 4 | 3 | 1 | | | Work Habits | 10 | 12 | 0 | 3 | 10 | 0 | | | II. Education | | | | | | | | | A. Basic Educational Skills | 1 | 4 | 0 | 0 | 0 | 0 | | | B. Academic Achievement C. Specific Occupational Skills | 1 2 | 4
2 | 4
0 | 2 | 0
1 | 0 | | | D. School Attendance and | | | | | • | _ | | | Dropout Rates E. Continuing Education | . 7
. 29 | მ
19 | 3
6 | · 4 | 4
15 | 1
0 | | | F. Satisfaction with Training | 21 | 9 | 2 | 16 | 9 | 0 | | | III. Ancillary Effects | | | | | | | | | A. AspirationsB. Attitudes and ValuesC. Feelings of SuccessD.
Citizenship | 2
5
1
2 | 2
3
1
2 | 4
2
2
0 | 0
0
0 | 0
1
0
2 | 0
0
0 | | Subtotals from these tables reveal that 143 of the studies address the secondary level and 81 address the postsecondary level. Thirty five studies have a national scope; four have regional scope; ninety-seven are state; and eighty-eight are local. For each study, the following information is included in the appendix: the author and date of publication scope and location of the study, date of graduation and date of survey, sample characteristics, original sample size, response rate, dependent variables, and methodology. The map on the following page depicts the geographic representativeness of the studies included in this review (see Figure 2). As the map indicates, the subjects of the studies are from thirty-nine of the fifty states and the District of Columbia. In addition, thirty-five national studies are included in this review. Thus, the studies are fairly representative of the United States as a whole. Because of the large volume of studies included in this review, it was not feasible to present an in-depth critique of each study. The studies were classified as more or less rigorous on the basis of sample size, description of methodology, response rates, and inclusion or a comparative standard. In lieu of a more in-depth criticism of each study, the following methodological considerations are discussed: Self-selection bias. Traditional research methodology calls for random assignment of subjects to experimental treatments in order to determine the effect of each treatment in an independent manner. Obviously, school systems are not free to randomly assign students to a vocational, general, or academic curriculum. As a result, systematic differences in the types of persons enrolled in each program may account for more of the variance in effects than the programs themselves. Grasso and Shea (1979) present empirical differences between students in vocational education and other curricula in terms of selected demographic characteristics (e.g., SES, race, ability, and sex). Stromsdorfer (1972, p. 40) suggests that members of these groups may also vary on other characteristics such as value of earnings, job status, additional college education and other factors associated with the multiple outcomes of education. This self-selection bias is a threat to validity. It is recognized that even sophisticated statistical techniques cannot isolate program effects in a self-selected sample. However, careful description of sample characteristics can alert the researcher to systematic differences that need to be taken into account. Few of the studies included in the present report provide sufficient demographic information about the participants. - 2. Definition of the program. Vocational education programs can vary in quality, content, intensity, and duration. As Pillemer and Light (1980) point out, similarly labeled treatments or programs may differ in important ways. The question arises, "Do programs with the same labels offer the same services?" Grasso and Shea (1979, p. 133) noted that none of the national surveys seem to include information on the process by which students choose or are tracked into a vocational program or change curricula enrollment. Grasso (1979) suggested that the extent to which a student changes from one curriculum to another will affect the validity of an effectiveness measure. In very few instances is there an attempt to define vocational education in the studies included in the present report. - 3. Identification of students. Three methods have typically been used to determine a student's classification into a general, academic, or vocational program. These are: self-report, administrator's designation, and use of student transcripts. Grasso and Shea (1979) noted that the National Congitudinal Study of the High School Class of 1972 obtained information from all three sources. An examination of results reveals substantial disagreement among the three methods. They present the conclusion that neither the administrators' nor the students' reports adequately describe the pattern of courses. The most frequent methods used in the studies included in the present report were self-identification and administrator identification. Only rarely were transcripts used to identify the students' curriculum. 4. Reliability and validity of dependent measures. Many of the national, regional, state, and local studies do not report reliability or validity data for their measurement instrument. However, Conger, Conger, and Riccobono's (1976) study of the reliability of a subsample of items in the Class of 1972 survey does provide some insight into this matter. They found that contemporaneous, objective, factually oriented items are more reliable than subjective, temporarally remote, or ambiguous items. They also found that reports of income are generally of low reliability and validity. Interview-collected date tended to be more reliable than mail-in data. They also reported a number of interactions for selected demographic subgroups, e.g., by ethnicity, SES, ability and sex. One exceptional study at the state level was reported by Pucel and Luftig (1975). They examined the realiability of the student vocational follow-up system developed at the University of Minnesota. They found very high reliabilities (82 to 100 percent) for items pertaining to an individual's work history, with the exception of salary information and number of months employed. Moderately high reliabilities (79 to 91 percent) were reported for items pertaining to the graduates' judgements of the facilities, equipment, instruction; and whether or not they would choose the same program again. Lower reliabilities (57 to 78 percent) were reported for items pertianing to training curriculum and community services (with the exception of placement assistance). They concluded that "... the data gathered from the student follow-up questionnaire are sufficiently reliable to be used as one source of information in decision-making concerning vocational programs." 5. Contextual factors. The vocational education legislation places emphasis on students obtaining occupations related to their training. However, employment is affected by other factors such as the state of the economy and the labor market. Earnings is another variable that is commonly used to measure the effectiveness of vocational education. Yet, evidence does suggest that this variable is influenced to a considerable degree by unionization (Freedman, 1976). These methodological considerations constitute a framework in which the results of the separate studies should be viewed. In general, they tend to obscure rather than enhance differences among curricula. The differential effects of the separate curricula must be fairly powerful to be detected with existing methods. ### Secondary Level Studies ### I. Employment Effects Studiës This section deals with research related to the employment experiences of secondary program leavers. The variables included are employment and unemployment, relatedness of occupation to training, earnings, employee satisfaction, and employer satisfaction. A. Employment and unemployment. The major outcome addressed by most studies focusing on the effects of vocational education is the employment and unemployment experience of vocational education students after training. In the literature review conducted as a part of this research project, fifty-eight studies were found to address this outcome. An examination of these studies revealed that most researchers attempted to measure employment and unemployment by posing a question on a survey instrument such as "Which of the following best describes your current status?" followed by such response options as employed full-time or part-time, not employed but seeking work, attending school, homemaker, serving in the military, or other. Because not all the authors used the same response categories, the comparability of the results across studies was suspect. In addition to this measurement problem, several other constraints were evident. The survey populations varied greatly from study to study, and often little demographic data were presented to describe the participants of the study. Also, the response rates in the studies varied from less than 40 percent to 100 percent for vocational students, with the response rates for comparison groups within studies also varying widely. In short, the problem of response bias, a cause for concern in all survey research, operated to various degrees in the studies examined. Since employment and unemployment were measured in a variety of ways, it was decided that a common metric should be adopted in this review. Thus, employment was defined as those respondents who identified themselves as employed full-time or part-time. The unemployment rate was defined as the percentage of those in the labor force who identified themselves as not employed but seeking employment. This method prevented respondents who were not in the labor force because they were homemakers, students, in the military, or for other reasons from being classified as unemployed. With these constraints in mind, the more rigorous studies that used vocational and nonvocational comparison groups are discussed first. This is followed by a discussion of the more rigorous studies which examined differences among vocational subspecialty areas. Finally, the results of less rigorous and national studies are discussed. Through the literature review, eleven *more rigorous studies* were identified as reporting employment and unemployment outcome information for secondary-level vocational and nonvocational comparison groups. The four studies which are statewide in scope are summarized first, followed by the seven studies that are local. The Oregon Department of Education and the Educational Coordinating Council
conducted a follow-up survey of 25 percent of the 1973-71 graduates and dropouts of high schools in Oregon less than one year after their graduation (Oregon Department of Education and Coordinating Council, 1975). An overall return rate of 50 percent produced a group of 2,065 respondents. The results were summarized for four groups of students: vocational graduates, vocational dropouts, nonvocational graduates, and nonvocational dropouts. An estimate of the rate of unemployment among those reported as in the labor force and seeking employment yielded an unemployment rate of 13.7 percent among the vocational respondents and a rate of 21.1 percent among the nonvocational respondents. The unemployment rate among dropouts was more than double that of graduates in both of the curriculum groups. These rates, however, are much higher than those obtained for the high school class of 1977 in Oregon (Career and Vocational Education System, Oregon Department of Education, 1978). When these former students were followed up, the unemployment rate was only 6 percent for the former vocational students and 6.7 percent for the nonvocational students. The much higher earlier rates may be partially explained by the generally high levels of unemployment when the 1974 students left school. If this finding were to be replicated it would suggest that vocational preparation may confer a relative advantage during periods of high unemployment. However when Copa, Irvin, and Maurice (1976) surveyed the 1974 graduates in Minnesota, they found no difference in unemployment between vocational and nonvocational graduates. The rate for both was 10.5 percent. These graduates were surveyed approximately ten months after graduation, and a remarkable 84 percent of the sample of 17,624 returned their mail questionnaires. Burgess (1979) also reported data based on a large sample with a high response rate. The sample was the 2,338 secondary graduates in Michigan in 1978. Data were collected for 93 percent of these graduates when they were followed up six months after leaving school. From the results Burgess presents on "employed" and "not employed but looking for work," the unemployment rate for vocational graduates was estimated to be 11.7 percent and for nonvocational graduates, 13.2 percent. An overall view of the four statewide studies revealed a similar trend: a higher percentage of vocational education graduates employed than nonvocational graduates, but similar unemployment rates for the two groups. A higher percentage of nonvocational graduates than vocational graduates are involved in other pursuits such as post-secondary education. In addition, the 1975 Oregon Department of Education and the Educational Coordinating Council study reported that dropouts from both types of curriculum surfer a higher rate of unemployment than graduates. In addition to these statewide studies, seven more rigorous studies were located dealing with comparisons on employment and unemployment of vocational education and other curriculum groups at the secondary local level. These studies are reviewed below in chronological order starting with the oldest studies. Hu et al. (1968) present six years of follow-up data for students from three unidentified cities. A total of 1,255 usable questionnaires were obtained primarily by mail but supplemented with 187 personal interviews which were conducted to test for nonresponse bias. All respondents who had attended any type of college were excluded from the analysis. Five curriculum categories were constructed, apparently from information from the student transcripts. These ranged from intensive vocational technical, defined by three or more units of credits "in some recognized skill area of industrial education," to general where one credit unit or less of such training was taken. Indexes of percent of time employed were calculated for the six-year follow-up period. These indicated that the vocational-technical graduates were employed significantly more than graduates of the academic curriculum. In one of the few experimental studies encountered, Kaufman and Lewis (1972) reported the employment status of high school dropouts who volunteered to take part in experimental, one-year programs that led either to a high school diploma (general academic curriculum) or to a certificate of participation in a skill training program. Data on employment status are presented for periods one year and three years after the end of the experimental phase. In addition to the information collected from program completers, data were obtained for program dropouts, control, and regular graduates from the major high school in the area who were matched to the program completers on sex, race, and IQ. Overall, there were no significant differences between the general and vocational curriculum subjects in any of the major groups of experimental program completers, program dropouts, or matched regular high school graduates. Dinger, Myers, and Berner (1973) published the results of three surveys conducted with a special education population. Educable mentally retarded (EMR) secondary students who had graduated from four different types of special programs (work study, academic, internal vocational, and external vocational) were surveyed six months after graduation. The students were drawn from the graduating classes of 1970, 1971, and 1972 in the Midwestern Intermediate Unit IV in Pennsylvania. In the work study program, the student spent half the day working on academic subjects and the other half placed at a community job training station. In the academic program, the students remained in school all day in a special education program having less than ten periods per week of industrial arts or vocational agriculture instruction. Students in the internal vocational program remained in school all day in an approved special education curriculum having industrial arts or vocational agriculture instruction more than ten periods per week. Students in the external vocational program divided their time equally between academic subjects and vocational skill training provided by private agencies (trade schools). The results of the survey indicated that 70 percent of the graduates from the work study program, 39 percent from the academic program, 38 percent from the external vocational program, and 37.5 from the internal vocational program were successfully employed (defined as employed at least 70 percent of the time available for work at a gross salary equal to or higher than the poverty level income index). Thus, the work study program was considered to be significantly more effective than the other programs in preparing EMR students for employment. Katz, Morgan, and Drewes (1974) published survey results obtained from a follow-up of secondary school graduates of the classes of 1968, 1971, and 1972 in the District of Columbia Public Schools. The survey was conducted in the spring of 1974, and 29 percent of the survey population participated in the study. Nonrespondents were found to be similar to respondents in terms of sex and program. The analysis of the survey results indicated that 12 percent of the vocational graduates and 5 percent of the academic graduates who were not in school were looking for work. The more recent vocational graduates showed lower rates of employment than the earlier graduates. The authors also reported that 21 percent of the currently employed academic graduates and 15 percent of the vocational graduates had been unemployed at some time in the year prior to the survey. Although this result seemed to favor the vocational graduates, it was not statistically significant. In a survey conducted during the 1974-75 school year. Swanson (1976 arreyed vocasional and nonvocational students from the graduating classes of 1969, 1971, and 1973 in the Buffalo, New York metropolitan area. A 59 percent response rate was obtained in the survey. Results of the survey indicated that 82 percent of the vocational education male graduates and 64 percent of the vocational female graduates obtained a job within six months of their graduation. For nonvocational graduates, 81 percent of the males and 64 percent of the females obtained employment within six months of graduation. Swanson also developed indexes of annual labor force participation rates and average hours worked per year. Both of these were analyzed, controlling for number of years since graduation. These indexes yielded no consistent pattern of differences between vocational and nonvocational graduates. The Duval County School Board in Jacksonville, Florida conducted a six-month follow-up of the graduating class of 1978 (Duval County School Board, Jacksonville, Florida, 1979). Forty-seven percent of the graduates responded to the survey. For vocational program respondents, 22 percent related they were unemployed and looking for work, and for the academic program, this figure was 19 percent. In a very thorough longitudinal study, Herrnstadt, Horowitz, and Sum (1979) surveyed 427 secondary graduates from cooperative vocational education programs, regular vocational education programs, general academic/college preparatory programs, and work study programs in the Boston, Massachusetts area. The students were interviewed four times: prior to graduation, and approximately six, twelve, and eighteen months after graduation. The response rates for the surveys were 80 percent at six months, 61 percent at twelve months, and 68 percent at eighteen months. The results of the study revealed that the only significant difference in employment during the follow-up period was between the work study graduates and the general academic graduates with the former enjoying significantly more employment than the latter. In terms of unemployment, none of the high school programs differed from each other. However, a large degree of variation in number of weeks unemployed was reported by the participants. As a group, the
local secondary studies were more carefully conducted and analyzed than the statewide studies. The greater care evident in these studies, however, did not lead to a more definitive set of findings. One of the studies (Hu et al., 1968) found significantly more employment over a six-month period for vocational graduates. Swanson's (1976) study, however, included respondents who had been out of school one through seven years and found no consistent differences. Three of the other studies found no difference (Kaufman and Lewis, 1972) or that vocational students had higher rates of unemployment (Katz et al., 1974 and Duval County School Board, Jacksonville, Florida, 1979). One finding that was consistent for two of the studies (Dinger et al., 1973 and Herrnstadt et al., 1979) was that work experience while in school was associated with significantly less unemployment in the follow-up period. This was found independent of curricula. The literature search located seventeen more rigorous studies dealing with the outcomes of employment and unemployment for vocational education program areas. Ten studies were conducted at the state level while seven were local in scope. A summary of the unemployment rates reported in these studies are displayed in Table 3. For the agriculture program, 9 of the 13 reported percentages are below 10 percent, and all are below 20 percent. For distributive education, half of the 10 reported percentages are below 10 percent, and 9 are below 20 percent. For home economics, 4 of the 15 reported unemployment percentages are below 10 percent, and 9 are below 20 percent. Sixteen percentages were reported for the business and office area; 9 were below 10 percent, and 15 were below 20 percent. For the health area, 14 percentages were reported, with 5 of these falling below 10 percent and 11 falling below 20 percent. For the technical area, 4 of the 5 reported percentages were below 10 percent, and all were below 15 percent. For trades and industry, 12 of the 16 percentages fell below 10 percent and 15 fell below 20 percent. Thus, for the more rigorous studies, over half of the 89 reported percentages were below 10 percent unemployment, and 77 of them are below the 20 percent unemployment rate. The health and home economics areas consistently reported higher unemployment rates than the other areas. The results for home economics is probably due to a lack of distinction between home economics for gainful employment and for homemaking. (A more detailed table of percentages of employment; unemployment, and other activities by study are reported in Appendix 5). A summary of the *less rigorous studies* which examined employment and unemployment the secondary level is also presented in Table 3. Of the 41 percentages of unemployment reported, 31 are below 10 percent. This is a more positive trend than was found in the more rigorous studies. Thirty-seven of the reported percentages are below 20 percent. This is based on the reports of Ohio (1979), Quesada (1972), Iowa (1977), South Dakota (1970), Strong (1970), Righthand (1977), McLean (1975), Cook et al. (1970), Seamens (1972), Slick (1974), Queens et al. (1978), Franchek et al. (1977), Michigan (1971), Educational Planning and Evaluation Services (1975), Morton et al. (1977), Auburn (1977), Andrews and Roberts (1974). Only Sunnyside (1974), Crim and Ross (1976), Paulter (1975), and Howell (1968) reported unemployment rates above 20 percent. TABLE 3 ## SUMMARY OF STUDIES REPORTING UNEMPLOYMENT RATES AT THE SECONDARY LEVEL | • | Percent Unemployed | | | | | | | | |------------------------|--------------------|------------|--------|----------|------------|-------|-------|------| | | 0-5 | 6-10 | 11-15 | 16-20 | 21-25 | 26-30 | 31-35 | 3€ - | | | | | | Number o | of Studies | | | | | More Rigorous Studies | | | | | | | _ | | | Agriculture | 5 | 4 | 2 | 2 | 0 | 0 | 0 | 0 | | Distributive Education | 5 | 0 | 2
2 | 2 | 0 | 1 | Ο. | 0 | | Home Economics | 2 | 2 | 3 | 2 | 0 | 2 | 1 | 3 | | Health | 3 | 2 | 1 | 5 | 1 | 2 | 0 | 0 | | Business and Office | 3 | 6 | 2 | 4 | 0 | 0 | 1 | 0 | | Technical | - 2 | 2 | ~ 1 | 0 | O | О | 0 | 0 | | Trades and Industry | 3 | 9 | 2 | 1 | 1 | 0 . | 0 | 0 | | Subtotal | 23 | 25 | 13 | 16 | 2 | 5 | 2 | 3 | | Less Rigorous Studies | | | | | | 1 | | | | Agriculture | - 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Distributive Education | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | | Home Economics | 3 | 1 | 0 | 0 | 0 - | 0 | 1 | 0 | | Health | 2 | , O | 0 | 0 | 0 | 0 | 0 | 0 | | Business and Office | 2 | 1 | 1 | 1 | 0 | . 0 | 0 | 0 | | Technical | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Trades and Industry | 5 | 0 | 0 | Ö | 0 | 0 | 0 | 0 | | Vocational Education | 3 | 4 | 3 | 0 | 1 | 1 | 0 | 1 | | Subtotal | 24 | 7 ' | 5 | 1 | 1 | 1 | 1 | 1 | Grasso and Shea (1979) in their reanalysis of the *NLS data*, concluded, "We failed to find convincing evidence of an alleged labor market advantage of vocational education for young men. We did, however, find consistent labor market benefits of occupational training for young women (p. 156)." They did not find "substantial" differences in the labor market experiences of male vocational graduates as compared to the average general curriculum graduates. Young women from occupational programs with exactly twelve years of school reported less unemployment than did their general peers. They stated, "Nevertheless, the curriculum difference in jobiossness was small, and the year-to-year pattern of unemployment reveals the predominant influence of general economic conditions from the mid-1960s to the early part of this decade (p. 157)." Other studies using the National Longitudinal Survey's data presented similar findings (Parnes, 1970; Kohen, 1970; Center for Human Resources, no date, and Nolfi et al. (1977). Eckland (1976), Fetters (1975), and Creech (1977) analyzed the Class of 1972 data. Eckland found that the vocational group had a slightly higher rate of unemployment (27 percent) than did the general (24 percent), or the academic group (15 percent). Fetters reported that vocational graduates spent less time looking for work, laid off or waiting for a job than did general or academic graduates. Creech analyzed unemployment rates by sex and curriculum. He found that both male and female vocational graduates had a lower rate of unemployment than did academic or general graduates. Grasso and Shea (1979) argue that the Class of 1972 Study did not measure employment and unemployment in the traditional manner, and that Creech combined students and nonstudents in his analysis. Eninger (1972), using the Project Metro research, reported data for the seven generic vocational education programs. The results were: | | Percentages of
Unemployment | |------------------------|--------------------------------| | Vocational education | 23 | | Trades and industry | 23 | | Technical | 17 | | Distributive education | 22 | | Business education | 21 | | Health | 25 | | Home economics | 39 | | Agriculture | 18 | His findings are in line with those presented above. The high rate of unemployment for home economics graduates should be viewed cautiously, as it is based on a small sample and no distinction was made between home economics for gainful employment and for homemaking. Technical graduates enjoy the lowest rate of unemployment. B. Occupation related to training. This outcome variable was typically measured through self-report. For example, sice and Brown (1973) asked participants, "On your present job, how much do you use the vocational training you received in high school or area vocational center?" and provided the response options of "a lot, some, hardly any, or none." In a few studies, the authors asked the participants to list their job title and describe their duties, thus allowing the authors to use the *Dictionary of Occupational Titles* to determine the degree of relatedness (e.g. Felstehausen et al., 1973). Unlike vocational programs at the secondary level, general and academic programs are not designed to provide students with skill training for specific occupations. The variable "occupation related to training" is most meaningful for students who have been trained for a specific occupation. Therefore, results are reported here only for those studies that examined differences among vocational education program areas. First, the results of the more rigorous studies are reported, followed by those of the less rigorous and the national studies. Finally, the results of the more rigorous studies are used to examine the question why individuals obtain employment in areas unrelated to their training. Table 4 was prepared to display the range of percentages of graduates employed in cocupations related to their training as reported in the more and less rigorous studies. The table was constructed using data focusing on each graduate's current job at the time of the study's data collection. The current job information was used because it was available in all of the studies in the table. Information on other jobs was not always collected in the studies. When constructing the table, the U.S. Office of Education program codes were used to assign specific vocational programs to generic program areas. The exact percentages of graduates employed in training-related areas for the more rigorous studies are reported in Appendix 5. The more rigorous studies that addressed occupation related to training at the secondary education level are summarized in Table 4. In the eighteen more rigorous studies, 98 separate percentages representing individuals in occupations related to their training were reported. Of these 98 percentages, 72 indicated that over 50 percent of the graduates were employed in related areas; 48 of the percentages indicated that over 70 percent were employed in training-related areas. Thus, the majority of the studies report that over 50 percent of the vocational graduates are employed in occupations related to their
training. The highest rates for related placement were associated with health and business and office graduates. Table 4 summarizes the results of the *less rigorous studies* that addressed occupations related to training at the secondary level. In thirty of the less rigorous studies, 56 separate percentages representing individuals in occupations related to their training were reported. Of these 56 percentages, 44 were over 50 percent employed in related areas; 28 were over 70 percent. Thus, the results of these studies are quite similar to those of the more rigorous studies reported above. The less rigorous studies which reported over 50 percent employment in occupations related to training were as follows for the specified program areas: Howell, 1971—home economics Andrews, 1974—business and office, trades and industry Kaufman, 1968—technical, business and office McCowan, 1971—vocational education Franchek and Meehan, 1977—vocational education Bennett, 1971—agriculture lowa, 1977—all program areas Ohio, 1979—all program areas JFK Memorial High School, 1969—trades and industry, business and office Auburn, 1974—agriculture, health, business and office, distributive education Strong, 1979—agriculture, distributive education, home economics, business and office, trades and industry Weiss, 1971—home economics Hess, 1975—home economics, business and office, trades and industry 0 39 41-50 0 Percentage 61-70 0 2 71-80 5 3 3 0 Ō 2 81-90 3 2 5 0 91-100 0 3 3 0 0 0 0 0 0 0 51-60 0 TABLE 4 FREQUENCY OF STUDIES REPORTING PERCENTAGES EMPLOYED IN OCCUPATIONS RELATED TO TRAINING Secondary Education, More Rigorous Studies |
 | 0-30 | 31-40 | |------|------|-------| | | | | Program Area Distributive Education Home Economics **Business and Office** Trades and Industry Distributive Education Home Economics **Business and Office** Trades and Industry Vocational Education Secondary Education, Less Rigorous Studies Agriculture Health Technical Agriculture Health **Technical** Smiley, 1976—vocational education McClean, 1975—business and office Ohio, 1971—trades and industry Workman, 1969—trades and industry Franken and Earnhart, 1976—vocational education Paulter, 1975—vocational education San Mateo, 1976—health Employment Placement and Evaluation Services, 1975—vocational education Chern, 1973—vocational education Huber et al., 1971—vocational education Those less rigorous studies which reported that 50 percent or less of the graduates were employed in training-related areas were as follows for the specified program areas: Andrews, 1974—agriculture, distributive education, home economics, health Quesada, 1972—agriculture Poitevin, 1971—agriculture Righthand, 1977—distributive education Kaufman, 1968—trades and industry J.F.K. Memorial High School, 1969—distributive education Auburn, 1974—home economics, trades and industry Ohio, 1978—vocational education By far the most common source of *national information* on occupation related to training is the National Longitudinal Study of the High School Class of 1972. Tabler (1976) reviewed the results of the first follow-up (conducted in 1973-74). The question posed to the participants to examine this outcome read, "Since leaving high school, have you worked in a job where you expected to use this (high school) training?" The following results were obtained in response to this question: | | Response: | Vocational | | |---|-----------|-------------------|--| | Yes No, but looked for work when No, never looked for work wh | | 64%
17%
20% | | In another national study, Project Metro, Eninger (1972) summarized the follow-up survey that was conducted in the fall of 1970. Results indicated that 23 percent of the graduates were working in the same occupation as their training, 23 percent were working in jobs highly related to their training, 24 percent were working in jobs slightly related to their training, and 30 percent were working in jobs completely unrelated to their training. Combining the response categories indicating at least some degree of relationship between job and training indicated that 70 percent of the participants were employed in jobs related to their training. This figure is similar to the 64 percent figure reported by Tabler using the Class of 1972 data. The Class of 1972 information reported by the National Center for Education Statistics (1975) presented within vocational education program area comparisons. These data were derived from a survey conducted one and one-half years after the participants graduated from high school. The survey question posed read, "Since leaving high school, have you worked in a job where you expected to use this training?" (See Table 5) These results indicate substantial variability among vocational program areas, particularly in the categories of working in jobs related to training (the "Yes" category) and never looking for related work. ### Reason for Accepting Employment in An Unrelated Area Another aspect of "occupation related to training" is the reason for accepting employment in an unrelated area. Three of the more rigorous studies at the secondary level asked employees in jobs unrelated to their training to report the reason for accepting such a job. Table 6 presents a summary of the reasons for working in an unrelated area and the percentage of respondents choosing each reason by generic program area. Because none of the studies used similar lists of reasons on their questionnaires, the present authors had to rely on their own judgment when combining the findings into the table. (A complete list of percentages by study are presented in Appendix 5.) With regard to the secondary level studies summarized in Table 6, the five most common reasons for obtaining unrelated employment were (from most to least popular): no job available in training area, other, didn't like the job or work, high school training insufficient, and couldn't earn enough money in related field: Examination of Table 6 revealed that the generic program areas differed among themselves regarding reasons for unrelated employment. For the secondary level, the most common reasons for each program area were as follows: agriculture—no job available in training area; health—didn't like the job or work; home economics—tie between no job available in training area and high school training insufficient; office—tie between no job available in training area and other; technical—other; and trades and industry—no job available in training area. In the Project Metro study (Eninger, 1972), participants in jobs unrelated to their training were asked to identify the reason they took a job unrelated to their training. The most common reason identified was inability to find a related job followed by not sufficiently qualified for a related job, did not like the type of work, a better job came along first, and never planned to work in the field. Inability to find a job in a related field was also identified in the state and local studies as the most common reason for taking unrelated employment. C. Earnings. In most of the studies, earnings were measured by means of a personal interview or mail survey asking respondents to report their hourly, monthly, or annual wage on their present or previous job. A unique exception to this method was the use of federal income tax information obtained from the Internal Revenue Service by Chazalah (1978). A weakness to be considered while viewing the results on the earnings variable was the lack of reliability or validity information reported in the studies. None of the studies dealing with earnings reported any information regarding the reliability or validity of their measurement techniques. This is a special problem for studies addressing earnings since Conger, Conger and Riccobono (1976) and Pucel and Luftig (1975) found that reports of income are generally of low reliability. TABLE 5 # PERCENTAGE OF VOCATIONAL EDUCATION STUDENTS REFORTING AS HAVING WORKED IN JOB RELATED TO TRAINING SINCE LEAVING HIGH SCHOOL BY PROGRAM AREA | . : | | | Š | | | | |--|-------------|----------------------|----------------|--------|-------------------|---------------------| | • | | PRO | GRAM A Program | Areas | ja
J | | | Response | Agriculture | Business
& Office | Distributive | Health | Home
Economics | Trade &
Industry | | Yes | 56% | 70% | 52% | , 63% | 36% | 52% | | No, but looked for
work where I could
use it | 15% | 16% | 21% | 17% | 22% | 17% | | No, never looked for
work where I could
use it | 29% | 14% | 27% | 20% | 42% | 31% | TABLE 6 SUMMARY OF SECONDARY EDUCATION STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | | Areas of Training | | | | | | | | |---|-------------------|-------|--------|------------|------------|-------|-----|--| | Major Reason For Not
Working in Job Field | Agri. | Dist. | Health | Home Ec. | Office | Tech. | Т&І | | | No Job Available in Training Area | 28 | 25 | 14 | 32 | 29 | 28 | 35 | | | Learned New Skill in Service or School | 0 | . 0 | 0 | 0 | 0 | 0 | 0 | | | High School Training Insufficient | 13 | 25 | 16 | . 32 | 13 | 13 | 12 | | | Couldn't Earn Enough Money
in Related Field | 8 | 0 | .7 | 0 | 6 | 0 | 6 | | | Better Job Opportunities or Pay
in Another Field | 10 | 18 | 9 | 10 | 1 | 15 | 5 | | | Didn't Know What the Job
Was Really Like | 4 | 0 | 0 | o ` | , 3 | 0 | 3 | | | Didn't Like the Job or the Work | 10 | 14 | 27 | 20 | 18 | 13 | 11 | | | No Chance for Promotion | 2 | • 0 | . 2 | 0 | 1 | 0 | 2 | | Other A review of the studies comparing earnings of vocational and nonvocational graduates at the secondary level revealed that the studies could be divided into three groups on the basis of their results: (1) those studies that found no difference between the earnings
of vocational education and nonvocational education graduates; (2) studies that identified higher earnings for vocational graduates early after graduation but showed the differences dissipating over a period of time; and (3) studies that reported higher earnings for male than female vocational graduates. In a more rigorous study, Herrnstadt, Horowitz and Sum (1978) reported no difference between vocational education graduates regarding earnings. These authors conducted a longitudinal study over the first eighteen months following graduation of a sample of Boston, Massachusetts graduates from high school programs in cooperative vocational education, regular (noncooperative) vocational education, general academic/college preparatory education, and work study programs. Herrnstadt et al. reported that no differences in earnings were found between the vocational education and nonvocational education groups in wages in the first and second job after graduation, and in average wages over the entire eighteen-month follow-up period. Results similar to these were reported by Burgess (1979); Katz, Morgan and Drewes (1974); and Copa, Irvin and Maurice (1976). In contrast to these studies, Hu, Lee, Stromsdorfer and Kaufman (1968); Market Opinion Research (1973); and Swanson (1976) reported that vocational education graduates earned higher wages than nonvocational graduates relatively soon after graduation from high school but that this advantage was dispelled over time. Hu et al. surveyed 1,442 vocational education and academic program graduates approximately seven years after their graduation from high school. The results of the survey revealed that nonvocational graduates earned less than vocational graduates during the first year after graduation. By the sixth year, however, the difference in earnings between these graduates was no longer statistically significant. Nevertheless, Hu et al. pointed out that over the six years after graduation, vocational graduates earned \$3,456 more than nonvocational graduates. The results of Hu et al., Market Opinion Research, and Swanson lend support to the hypothesis that vocational graduates enjoy an initial wage advantage which disappears over time. The third major result found by an analysis of the secondary comparative studies dealing with the earnings was that male vocational graduates tended to earn more than female vocational graduates. The studies completed by Conroy and Diamond (1976), Duval County School Board in Jacksonville, Florida (1979), the Career and Vocational Education Section of the Oregon Department of Education (1978), and Hu et al. (1968) provided support for the hypothesis that male graduates tend to enjoy higher incomes than female graduates. However, the reasons for the income difference were difficult to pinpoint. As the Division of Educational Service study indicated, male and female graduates tended to be employed in different occupations. Richardson and McFadden (1976); Parker, Whelan, Gonzales, Trujillo, and English (1979); McCowan, Mongerson, and Carter (1971); Hu et al. (1968); Troutman and Breshears (1969); and Elson (1978) focused on earnings at the secondary level within vocational education subgroups. These studies were diverse in a number of ways such as the vocational subgroups studied, the time period between graduation and survey data collection, and sample composition. For example, Gammel et al. (1976) focused on different specific programs within the technical program area while Richardson and McFadden (1976) reported earnings data for the generic program areas of agriculture, business, distributive, health, and trade and industry. As another example, Hu et al. (1968) reported earnings information for one and six years after graduation, while Troutman and Breshears reported data collapsed across four different years of graduation. Such methodological diversity would make any overall conclusions across studies quite tenuous. Despite this diversity, the area of trades and industry was most frequently associated with the highest earnings, and home economics frequently was most associated with the lowest earnings. Two studies focused on the association between job relatedness and earnings. Richardson and McFadden (1976) surveyed approximately two thousand 1972 and 1973 graduates from vocational programs in Indiana. Earnings information was collected on initial employment, at six months after graduation, and at the time of the survey (which could be only as much as twelve months for the 1973 graduates and as much as twenty-four months for the 1972 graduates). Statistical tests were conducted comparing earnings at each time point for those in related or unrelated jobs within each vocational program area (agriculture, distributive, home economics, health, business, and trade and industry). The only significant result was obtained at the six-month time frame concerning distributive education where those in related jobs earned significantly less (mean of \$2,42 per hour versus \$2.83 per hour) than those in unrelated jobs. The probability of obtaining one significant result from a series of eighteen significance tests exceeds .50 at the .05 significance level, thus clouding the interpretation of this result. Thus, it would appear from this study that vocational graduates in related jobs do not differ concerning earnings from those in unrelated jobs, at least at the time intervals explored in the study. Loeb (1973) also addressed the same issue. In 1970, this author conducted a survey on 4,460 vocational education graduates who had graduated in the years 1965 through 1969. Earnings for those in related or unrelated jobs were presented for the first job and the current job. However, no statistical tests were computed comparing earnings in related or unrelated employment for either job. It was found that on the first job those in related employment earned on the average \$.13 per hour less than those in unrelated jobs, while on the present job those in related employment averaged \$.10 per hour more in earnings than those in unrelated jobs. However, since no statistical comparisons were reported, the meaning of the findings is unclear. Obviously, any firm conclusion about the relationship between earnings and job relatedness to training needs further research. As in the vocational versus nonvocational comparative studies on earnings, several vocational subgroup studies compared the earnings of male and female vocational graduates. Parker, Whelan, Gonzales, Trujillo, and English (1979) and the Career and Vocational Education System (1977) found that males earned more than females. In the Parker et al. study, male graduates averaged an hourly wage rate of \$4.03 while females averaged \$3.23 per hour. Similarly, the Career and Vocational Education System study reported that full-time working males earned an average of \$150 a month more than females. Thirteen less rigorous studies were located that addressed the earnings variable. Eight of these studies presented their results as ranges of income, thus making conversion to a common base impossible (Michigan, 1971; Quesada et al., 1972; McCowen et al., 1971; Andrews et al., 1974; Auburn 1974a, 1974b; Slick, 1974; Ferguson, 1979.) Two of the studies compared vocational and nonvocational groups. Laska et al. (1973) provided information for graduates from Houston and stin-San Antonio by academic ability level. Vocational graduates of both sexes, of all academic ability levels, and from both locations earned more money than nonvocational graduates, with the following exceptions: males of middle ability from Austin-San Antonio and females of low ability from Houston. In this study, males consistently out-earned females, no matter which curriculum was considered. They also found that vocational graduates out-earn nonvocational graduates, and males out-earn females no matter what the curriculum. Comparisons among vocational program areas are based on three studies (Horner et al., 1969; Iowa, 1977; Ohio, 1979). Each study's results were converted to a weekly rate of 1979 dollars using the Consumer Price Index by the authors of this report. The Ohio study reported an overall average of vocational education students of \$145.63 for males and \$129.65 for females. The overall average for the Iowa study was \$145.50. Horner et al. provided data for agriculture graduates employed in related and unrelated fields. The results of the three studies by program areas are displayed in Table 7. The highest wages were paid to trades and industry graduates, and the lowest were paid to health and home economics graduates. Both the Ohio and the Iowa data are based on graduates who were employed in their training areas. Grasso and Shea (1979) reviewed studies based on four major national surveys (Project Talent, Youth in Transition, NLS and the Class of 1972). Because of problems with the other studies, they devoted their attention to the analysis of the NLS earnings data. Based on a series of regression analyses, they reached several conclusions. Chief among them were: (1) for men, participation in a vocational or nonvocational curriculum makes little difference regarding earnings, (2) among women, business and office graduates were found to receive higher rates of pay and annual earnings than were general curriculum graduates, (3) among both sexes but particularly for men, collective bargaining was found to be associated with increased earnings; however, collective bargaining did not affect the overall curricula results, (4) among men, scholastic aptitude affected the earnings of vocational graduates more than general or college preparatory graduates, (5) among males, vocational graduates experienced slower rates of growth in wages over time than did general graduates, and (6) for females, the effect of working in sex-stereotyped occupations on wages is *not* a straight-forward affair but varies with educational level. In a
later study, Conroy (1979) used information from the Class of 1972 study on the outcome of earnings. Citing data gathered one year after high school graduation, Conroy demonstrated that among participants who did not attend college, vocational graduates (particularly females) earned note than nonvocational graduates during the first year after graduation. Among many with scholastic ability controlled, vocational graduates earned more than nonvocational graduates at each level of ability (low, average, and high). Also, earnings increased for both curricular groups with ability. In addition, the low-ability vocational graduates earned more than the average-ability nonvocational graduates while the average-ability vocational graduates earned almost as much as the high-ability nonvocational graduates. Using data gathered in *Project Talent*, Conroy again examined the earnings results while controlling scholastic ability. In data collected five years after graduation, male vocational graduates of average and high ability earned more than male nonvocational graduates of similar ability. This same result was found at all three ability levels among females. Regarding earnings information collected eleven years after graduation, average-ability and high-ability male and female vocational graduates who did not attend college earned more than their nonvocational counterparts. However, the reverse was true for low-ability students. Overall, Conroy stated that ability is consistently related to increased earnings (except for nonvocational females eleven years after high and often accounts for greater differences than secondary school curricula. Information reported in Project Metro (Eninger, 1972) provided information on vocational education program area comparisons regarding the earnings outcome. Among the generic program areas, trades and industry graduates averaged the highest income while home economics graduates averaged the lowest. When examining the earnings of graduates employed in jobs related or unrelated to training, small differences in hourly wage rates were detected for TABLE 7 REPORTED WEEKLY EARNINGS OF VOCATIONAL EDUCATION STUDENTS BY PROGRAM AREA IN THREE STUDIES | Program Area | Ohio | 1979 | lowa 1977 | Horner e | et al. 1969
 | |---|---|--|--|----------|-----------------| | gu.
Na | male | female | | related | unrelated | | Vocational Education Agriculture Distributive Education Health Home Economics Business and Office Trades and Industry | \$145.63*
165.61
160.73
100.34
148.74
187.48 | \$129.65
144.30
144.30
140.75
147.41 | \$145.50
157.23
133.40
125.28
122.20
126.96
155.95 | \$132.66 | \$134.64 | trades and industry, distributive, agricultural, business and health program graduates. Technical graduates in jobs related to their training averaged \$.23 more per hour in earnings than their peers in unrelated jobs. In contrast, home economics graduates in jobs related to their training averaged \$.49 less per hour in earning than their peers in unrelated jobs. Overall, the national studies on earnings presented a complex set of results. The factors of sex, scholastic ability level, collective bargaining, vocational program area, and employment in jobs related to training were found to exert influences on earnings. **D. Employee satisfaction.** Job satisfaction has been included in a number of follow-up surveys of graduates from vocational and nonvocational curricula. Most of the research on job satisfaction has concentrated on the measure of overall job satisfaction and the content aspects of job satisfaction. While there does not appear to be an optimal way to measure job satisfaction; it is apparent that most researchers have used the term job satisfaction to refer to the individual's affective reaction to a particular job. Therefore, this section addresses both employee satisfaction and attitudes toward work. Efforts to collect data on this outcome variable have employed a wide variety of approaches to include questions aimed at (1) determining the satisfaction of graduates with their first postgraduation job; (2) determining the present attitudes or feelings of graduates towards their job and work; (3) determining whether employed graduates would select the same job if they could choose again; and (4) determining if employed graduates would recommend their job to a friend. Table 8 presents information from eight of the *more rigorous studies* that reported findings of the job satisfaction of secondary vocational graduates and dropouts from comprehensive and vocational curricula. Most of these studies have been follow-ups of former students and have focused on determining the overall present job satisfaction of employed secondary graduates and dropouts. Few studies have focused on determining the employees' satisfaction with extrinsic or context factors such as satisfaction with pay, benefits, working conditions, coworkers, the company or employer, and satisfaction with the quality of supervision received although few researchers would deny the importance of such factors. A few of the studies reviewed indicated that overall job satisfaction is related to or is influenced by a variety of variables including the hourly wage, the degree of relationship between job and training received, and the occupational level or status (Katz et al., 1974; Herrnstadt et al. 1979; McCowan et al., 1971). In general, the results of these studies give positive and favorable response with respect to the job satisfaction of secondary vocational graduates. The results of these studies suggest the following: - Graduates from vocational programs are as satisfied as, or more satisfied than, graduates from other programs or academic curriculum with their present (Kaufman and Lewis, 1972; Weiss, 1971; Katz, et al., 1974; Burgess, 1979; Conroy and Diamond, 1976; and Herrnstadt et al., 1979). - Vocational graduates appear to be more satisfied with aspects of their jobs related to the nature and pay of their work (Katz et al., 1974; Richardson, 1975). - The majority of secondary vocational graduates would take the same job over or recommend it strongly to their friends (Katz et al., 1974). ### TABLE 8 # EMPLOYEE SATISFACTION FOR VOCATIONAL AND NONVOCATIONAL SECONDARY GRADUATES AND NONGRADUATES | Investigator/
Year | Findings | |------------------------------|--| | Felstehausen
et al., 1973 | Thirty-six percent of respondents indicated very high job satisfaction; 31.4 percent indicated high job satisfaction; 23.8 percent indicated moderate job satisfaction | | Herrnstadt
et al., 1979 | Graduates of the cooperative programs were significantly more satisfied with final jobs than graduates of other programs. Jobs in technical and managerial occupations as well as jobs in occupational areas related to the high school programs of the graduates contributed to higher overall job satisfaction rating. Job satisfaction was significantly influenced by hourly wage, weekly hours of work, training-related nature of job, and occupation of last job. | | Conroy and
Diamond, 1976 | Students in all programs were largely satisfied with their jobs. Occupational students were significantly more satisfied with jobs than nonoccupational students. | | McCowan
et al., 1971 | In all areas the majority of respondents like their job, with half or fewer expected to change their jobs. | | Kaufman and
Lewis, 1972 | The ratings of job satisfaction by subjects were not significantly different across groups. | | Richardson,
1975 | Graduates who highly liked their present job earned significantly more than graduates who disliked present job. | | Katz et al.,
1974 | Nearly 9 out of 10 vocational graduates said they were satisfied with current jobs. Three out of 5 vocational graduates would strongly recommend their job to a friend. Three of 5 vocational graduates would take the same job. | | Burgess, 1979 | Vocational graduates were more satisfied with their jobs than nonvocational graduates. 47% of vocational graduates were very satisfied with job compared to 37% of nonvocational education graduates. 36% of vocational graduates indicated they were somewhat satisfied with job while 44% nonvocational reported there were somewhat satisfied. | • The results for significant differences by vocational programs, areas, or sex are unclear. Herrnstadt et al. (1979), for example, found that graduates of cooperative programs were significantly more satisified with their jobs than graduates of work study, regular vocational, and general academic programs. McCowan et al. (1971) reported that ethnic minorities tended to be less satisfied than their white counterparts. In contrast, studies by Katz et al. (1974) and Kaufman and Lewis (1972) revealed that there were no significant differences by vocational program areas or sex. Six less rigorous studies were located that addressed employee satisfaction. These studies reported the responses of vocational education graduates to the general feeling of
satisfaction on the job. The Ohio (1978) study reported that 88 percent of those employed in related areas enjoyed their jobs, contrasted with 72 percent of those in unrelated jobs. McCowan et al. (1971) reported that 80 percent of the males, 87 percent of the females, 76 percent of the blacks, and 85 percent of the whites reported liking their jobs. In the Michigan study (Michigan State Advisory Council for Vocational Education, 1971), 50 percent of the respondents indicated that they were satisfied with their jobs, while 45 percent reported feeling neutral. McLean (1975) also asked business graduates to rate aspects of their job satisfaction. The ratings were generally above the neutral point, on a five-point scale, with the highest satisfaction being expressed for "way job provides for steady employment," "chance to do something different from time to time," "being able to do things that don't go against my conscience," and "working conditions." Slick (1974) asked graduates to rate their job satisfaction in terms of their ability to make of their abilities. Sixty-nine percent of the vocational/technical participants indicated being satisfied with this aspect of their jobs. Sixty percent reported being satisfied with their pay, and 73 percent reported being satisfied with the feeling of accomplishment they got from the incomplishment the incomplishment the incomplishment the incomplishment the incomplish the incomplishment the incomplishment the incomplishment the Andrews and Roberts (1974) provided comparation data for vocational and nonvocation graduates' perceptions of job satisfaction. The results were as follows: | | Percentage
Satisfied | Percentage
Dissatisfied | |---------------------------|-------------------------|----------------------------| | Work you do | | | | Vocational | 95 | 5 | | Nonvocational | 90 | 10 | | Person with whom you work | | | | Vocational | 96 | 4 | | Nonvocational | 93 | 7 | | Supervision you receive | 05 | 15 | | Vocational | 85 | | | Nonvocational | 85 | 15 | | Appreciation received | | | | Vocational | 83 | 17 | | Nonvocational | 77 | 23 | | Promotions available | V . | | | Vocational | 72 | 28 | | Nonvocational | 66 | 34 | | | | | | | Percentage
Satisfied | Percentage
Dissatisfied | |--------------------------|-------------------------|----------------------------| | Pay you receive | | | | Vocational | 84 | 16 | | Nonvocational | 74 | 26 | | . Working conditions | | | | Vocational | 91 | 9 | | Nonvocational | 89 | 11 | | Overall job satisfaction | | | | Vocational | 86 | 14 | | Nonvocational | 85 | 15 | These results suggest that the majority of both vocational and nonvocational graduates are satisfied with their jobs. Vocational graduates appear to be more satisfied than nonvocational graduates, particularly with respect to pay received, application reaction promotions available, and work done. One national study that examined employee satisfaction is the National Longitudinal Study of the High School Class of 1972 (Tabler, 1076). It results with study revealed that the combined percentages of vocational-technical students satisfied or very satisfied with selected aspects of their jobs were higher than those for general or academic students. The specific percentages for each group are as follows: #### Satisfaction with: ### Percentage very satisfied/satisfied | • | Vocational | General | Academic | |-------------------------------|------------|---------|----------| | Pay and fringe benefits | 71 | 69 | 69 | | Job importance and challenge | 75 | 68 | 63 | | Working conditions | 82. | 82 | 79 | | Opportunity for promotion and | | | | | advancement in work | 66 | 59 | 55 | | Security and permanence | 79 | 72 | 71 | | Opportunity on the job for | | | | | developing new skills | 71 | 65 | 59 | | Overall job satisfaction | 80 | 77 | 77 | Thus, the results of the national study are congruent with those of Herrnstadt et al. (1979), Conroy and Diamond (1976), and Burgess (1979). **E. Employer satisfaction.** Employer satisfaction was typically measured by asking employers of vocational students to rate their employees on various factors. These factors included such items as technical skill, knowledge of the area, and interpersonal skills. Thus, this outcome variable examines the employers' satisfaction directly and the employees' work habits indirectly. Two problems in the measurement of employer satisfaction are pervasive. First, the selection of the sample of employers is problematic. Typically, employers were selected on the basis of recommendations of employees in a previous follow-up study. This "nomination" process could lead to a biased sample of the "better" employers. The second problem area anses in attempting to compare employer satisfaction for vocationally and nonvocationally trained employees. Unless the employers are engaged in similar jobs, the comparison may be one of the "apples to oranges" variety. Insufficient information is generally presented in order to determine whether the two groups do hold similar jobs. Table 9 presents information concerning ten of the more rigorous studies on employer satisfaction with vocational and nonvocational graduates. Five are state studies, four are local studies, and one is regional in nature. Six of the studies employed a nonvocational comparison group. The great majority of the studies focus on graduates of secondary schools from comprehensive, vocational-technical, and area vocational schools. The vast majority of the studies utilized employer ratings on a variety of measures including: job performance, entry-level skills, technical knowledge, preparation for job, and specific aspects of the job. A study of 1977 secondary vocational program graduates from community and technical schools in lowa was conducted by the lowa Department of Public Instruction (1977). Employers were surveyed by means of a mail questionnaire designed to determine the preparation and performance of vocational graduates on the job. Data collected on the graduates revealed that (1) vocationally trained employees were considered "better prepared" by their employers than nonvocationally trained employees on job skills, technical knowledge, basic reading and verbal skills; (2) vocationally trained employees were rated as performing at or above expected performance by 77.8 percent of the respondents; (3) secondary graduates had higher percentages on better prepared for job skills, technical knowledge, basic reading and verbal skills than postsecondary graduates; and (4) secondary vocational graduates had higher overall performance ratings than postsecondary vocational program graduates. The Ohio Advisory Council for Vocational Education (Market Opinion Research, 1973) conducted a study of employers of graduates from reimbursable vocational education programs and of graduates from other curriculum programs. The sample for the study included personal interviews with 254 graduates of approved reimbursable vocational education programs and their employers together with 257 graduates of college preparatory, nonapproved vocational, and general curricula and their employment supervisors. The study found that vocational graduates were judged better by their employers than an aggregate sample of college preparatory and general curriculum graduates on skills for entry level employment, technical knowledge for entry-level employment, willingness to learn new job skills or take training, ability to follow sugginions, work habits, attitudes toward company or employer, concern for productivity, and concern for safety. Three studies of employer satisfaction with employees reported little difference between vocational and nonvocational graduates. Schowalter (1974) conducted a study of fifty-four employers of secondary academic and area vocational-technical school graduates to determine differences in student success on the job as measured by the Minnesota Job Satisfactoriness Scale for rating job performance. The results of her study revealed that neither the academic nor the vocational curriculum better prepared male graduates for employment one year after high school graduation based on employer evaluations. In another study of secondary vocational graduates from cooperative and non-cooperative programs from comprehensive and vocational-technical schools in Ohio, Minnesota, and North Carolina, Molnar et al. (1973) collected data from 200 employers on the living/training experiences of employees. The results of their studies showed that there were no differences between graduates of cooperative vocational programs and graduates of nonvocational programs. Kaufman and Lewis (1972) found employer ratings yielded no differences for all groups. ### TABLE 9 ## EMPLOYER SATISFACTION WITH SECONDARY VOCATIONAL AND NONVOCATIONAL GRADUATES | investigator/Year | Findings | |---|--| | Report to the Iowa Department of Public Instruction, 1977 | Employees were rated good to very good on job
skills and technical knowledge. Employers were satisfied with employees' quality
and quantity of work, attendance, punctuality,
and compliance. | | Blackford et al., 1979 | Vocational education graduates were rated above
average on job skills and work attitude measures
when compared to other entry-level employees. | | Enoch, 1977 | Employers gave a favorable report on students
employed by their firms, with 77.5% rating
employees excellent or good. | |
Felstehausen et al., 1973 | 73.5% of employees were considered highly suited for the job. Employers were pleased with preparation of former students. | | lowa Department of Public
Instruction, 1979 | Vocationally trained employees were better prepared than nonvocationally trained employees on job skills, technical knowledge, and basic reading and verbal skills. Secondary graduates had higher percentages for job skills, technical knowledge, basic reading skills, verbal skills, and higher overall performance ratings than postsecondary graduates. | | Kaufman and Lewis, 1972 | Ratings of employees yielded similar mean rating
for all groups. | | Molnar et al., 1973 | There was no obvious difference between graduates
of cooperative programs and graduates of non-
cooperative programs. | | Market Opinion Research,
1973 | Vocational graduates were judged better by employers
than college preparatory and general curriculum
graduates on skills, ability to follow suggestions,
work habits, attitudes toward company/employer,
and concern for productivity. | | Parker et al., 1979 | All vocational subspecialty areas received above average ratings. | | Schowalter, 1974 | Neither academic nor the vocational curriculum
better prepare male graduates for employment one
year after high school based on employer's evalu-
ation of satisfactoriness. | The results of the studies focusing on employer satisfaction with vocational/nonvocational graduates indicate the following: - Vocational education graduates were rated "good" to very good" in job skills, termical knowledge, and work attitudes when compared to other entry-level employees (fow.a. Department of Public Instruction, 1977). - Employers were generally pleased with preparation of former vocational students - Vocational graduates were judged better by their employers than college preparatory and general curriculum graduates on skills for entry-level employment, willingness to learn new job skills, work habits, attitudes toward employers, and concern for productivity (Market Opinion Research, 1973). - Three of the studies that compare vocational and nonvocational students indicate favorable ratings on the part of employers towards the entry-level skills, technical knowledge, and job performance of vocational graduates. Three of the studies reported no differences between the groups. Four less rigorous studies investigated employer satisfaction in a broad manner. Guerra et al (1974) asked employers if they thought the high schools and the vocational programs were doing a good job. Sixty-five percent of the employers thought the high school was doing a good or adequate job; the corresponding number for the vocational programs is 82 percent. In another study, 91 percent of the employers rated business graduates between "average" and "superior" (Cook et al., 1970). Forty-three percent of the employers in Michigan rated vocational graduates as being better than most persons holding the same job (Michigan, 1971). Forty-eight percent of the employers rated vocational graduates as being as good as most other persons. Chern (1973) found that 24 percent of the employers felt the graduates were well prepared, 36 percent indicated that graduates were well prepared on the whole but with some gaps in training, and 6 percent rated graduates as poorly prepared. A number of studies investigated specific aspects of employer satisfaction. Howell et al. (1971) and Howell (1968) examined employer satisfaction with home economics graduates. The former study found that employers rated home economics graduates average or above on such aspects as attendance, accepts advice and supervision, cooperativeness, dependability, and adaptable to new situations. Howell (1968) found that 98 percent of the employers rated graduates "well" or "somewhat satisfied" on personal adjustment. The corresponding figure for performance on the job is 94 percent, and for fitting into the job, is 84 percent. Employer satisfaction with business graduates was investigated in two studies (Kingston, 1970; McLean, 1975). Kingston found that coop graduates were rated higher than non-coop graduates on "attitudes toward others," "work attitude," and "overall attitude." McLean (1975) found that coop and non-coop business graduates were rated similarly, (i.e. between undecided and satisfied). The highest ratings were for "overall competence," "accepts responsibility of job." and "gets along with supervisor." Kaufman (1968) provided comparative data for vocational and nonvocational graduates. He found that they were rated similarly on occupational knowledge, manipulative skills, personal-social qualities, work qualities and habits, and overall performance and preparation. All of the ratings were average or above. Slick (1974), Talarzyk (1975), and the Ohio study (1978) all found that various aspects of vocational graduates work habits and attitudes were rated average. or above by a majority of the employers. No national studies were found that addressed employer satisfaction. #### I. Education and Training This section discusses research concerning the educational experiences of secondary-level decis. The variables included are basic skill attainment, academic abilities, occupational skill attainment, and satisfaction with training. A. Basic skill attainment. The variable of basic skill attainment concerned t'le measurement of sturber reading, writing and mathematics skills. Generally, the literature reports the results of studies that have used standardized tests such as the Minnesota Statewide Educational Assessment and the Stanford Achievement Test. A problem that is encountered in examining this outcome variable is that of isolating the effect of an educational program from the characteristics that an individual brings to that program. In other words, if individuals enter a program with lower verbal or numerical abilities, is it an effect of the program when they then score lower on the Stanford Achievement Test? In a more rigorous study, Ludeman (1976) assessed the level of mathematics performance related to career and vocational education. The study included 16,000 students from the state of Minnesota. Sixty-two percent (or 9,920) were considered to be vocational education students (defined as having taken at least one vocational education course). All students were given a battery of tests as part of the Minnosota Statewide Educational Assessment (MSEA). MSEA showed that vocational students did not differ significantly from nonvocational students in overall mathematics achievement. However, there were some noticeable differences in performance in some of the areas in the mathematics achievement tests. Students with the most vocational education (defined as two and one-half to three years of vocational education) performed significantly better than the group as a whole in the following areas: knowledge of basic addition. subtraction, multiplication and division; computation with approximate data; solving simultaneous (linear and quadratic) equations; interpolating and extrapolating with a table; using formulas: translating verbal to mathematical statements; solving verbal problems (simple linear with one variable); and solving consumer problems. Students with the most vocational education performed significantly below the group as a whole in the following areas: knowledge of the trigonomic terms, identifying graphs of functions, expanding a binomial, and finding the equation of a graph (linear). The author concluded that vocational education students perform better in terms of practical applications of mathematic skills and slightly below the overall mean in more advanced and theoretical mathematical concepts. In a less rigorous study, Custer (1973) evaluated the effectiveness of the cooperative education (Core) program at Martha's Vineyard Regional High School. The attainment of basic educational skills by students enrolled in this program was examined. Subjects in this study all met three criteria: they had Stanford Achievement Test scores for grades seven, nine, and eleven; were enrolled in the Core program for at least two full years and had not transferred into the school system during the time of the study. Sixteen students were finally selected. An additional sixteen students not enrolled in the Core program served as the control group. Both groups were matched with regard to age, sex and IQ scores (within one stanine). All subjects were administered the Stanford Achievement Test during the ninth grade, when students would enter the Core program, and again in the eleventh grade. The results showed no significant differences between the Core and non-Core program students for the group mean of the mathematics achievement scores. However, the Core-program group performed significantly better on the reading achievement portion of the test than did the non-Core control group. `⊿1 The level of reading achievement for the Core students in the study increased significantly during the period that students were participating in the Core program. There was no significant increase for the non-Core program. The mathematics achievement scores improved slightly for both groups but the improvement was not significant. Horvath (1973) conducted a study on community college students composed of 229 vocational-technical and 200 college preparatory high school graduates. ACT scores were compared for the students of the two programs. The general conclusions were that vocational-technical students are more proficient in mathematics and natural sciences and less proficient in English and social studies. Perkins (1973) administered a test battery that was part of the Basic Education Achievement Program of Orange County, Florida to sixty-five
vocational education and sixty-five comparison group subjects. Vocational education students scored significantly higher than the comparison group on the vocabulary portion of the battery but showed no significant difference from the comparison group scores on the reading and mathematics scores. A report entitled An Identification and Analysis of Effective Secondary Level Vocational Programs for the Disadvantaged (1968) looked at the Stanford Achievement Test mathematics and verbal scores of 1,305 vocational students at the time of entry into the program and at the time of completion. The sample was representative of five subpopulations: dropouts/potential dropouts (large inner city/ suburban); dropouts/potential dropouts (rural and small city/suburban); mental and/or functionally retarded; delinquents; and non-English speaking minorities. The researchers found that there was little or no achievement gail at the time of exit from the program. Students were four and five grade levels below the norm for both reading and arithmetic achievement scores. There were no significant differences in basic skills attainment between sexes or among the racial subgroups (blacks, Native Americans, Spanish American and Oriental). There was a marginally significant relationship between age and arithmetic achievement scores. No national studies were found that addressed the attainment of basic skills. B. Academic achievement. While academic achievement is related to basic skill attainment, it has a broader interpretation. Academic achievement was generally measured as the grade point average or class standing for vocational, academic, or general students. In a more rigorously conducted study, Market Opinion Research (1973) examined the class standing of vocational versus nonvocational students in Ohio. They classified graduates into quartiles based on their academic class standing. The findings indicated that more of those in the top quarter of their classes enroll in college preparatory programs, and more of those in the bottom quarter enroll in the general curriculum. Those in the second and third quarters are spread across all curricula but form a large proportion of those in vocational programs. In a less rigorous study Horvath reported that the first-semester grade point average of the college preparatory students was 2.41, and that of the vocational students was 2.27. A similar pattern of grade point averages was found by Stromsdorfer and Fackler (1973). They did find that co-op students had slightly higher grade point averages than regular vocational students. Hendrix (.069) found no differences in grade point averages for vocational and nonvocational students. Caldwell (1971) examined the efficacy of a special vocational program for students with a grade point average of 2.0 or lower. He found a statistically significant 15.7 percent increase in grade point averages between the end of spring semester and the end of fall semester 1971. Andrews and Roberts (1974) examined the high school grade point averages of Arkansas students who had had either four semesters of or no vocational education. Using a Chi Square, they found that sign? Cantly more vocational students had grade point averages above "C" than did nonvocational students. Fetters (1975) compared the grades received in high school for academic, vocational, and general students using the Class of 1972 data. He found that 45 percent of the academic, 17 percent of the vocational, and 15 percent of the general students reported receiving mostly A's and half B's. Mostly B's, half B's and half C's, and mostly C's were reported by 53 percent of the academic, 72 percent of the vocational and 71 percent of the general students. Lower grades were reported by 2 percent of the academic, 11 percent of the vocational and 15 percent of the general students. A series of studies were conducted on the academic achievement of high school students in the Class of 1972 national longitudinal study. Flemings, Maroney and Straser (1975) re-evaluated the data from this longitudinal study and found that of the 17,726 students sampled, a significantly larger proportion of academic students scored higher on the academic achievement tests than did both general and vocational students. Creech's (1974) and Fetters' (1975) study generally supported these conclusions. Echternacht (1975) found no difference between vocational and general students in academic achievement. C. Occupational skill attainment. Few researchers have looked at the attainment of occupational skills by graduates of vocational education programs. This may be due to several reasons. Most studies that report measuring occupational skills are actually assessing the employers' satisfaction with the degree of preparedness of their vocational education graduate employees. Few studies used an objective measure of the level of mastery in a particular area of vocational education of the student upon graduating from the program. Furthermore, there may not be tests available that could adequately evaluate the students' performance. The studies reviewed all used some objective measure such as an achievement test to measure the students' level of mastery of a particular vocational skill. Two more rigorous studies were located that addressed occupational skill attainment (Farrington, 1974; McQuay, 1974). Farrington conducted a study measuring the level of mastery in agricultural mechanics achieved by twelfth grade students enrolled in vocational programs in Ohio. Specifically, the three populations examined were twelfth grade students in agricultural mechanics programs offered by area vocational schools, agricultural programs in local schools, and nonvocational programs in local schools. Out of a total of 156 students surveyed, 77 were from area vocational center agricultural mechanics programs, 41 from local agricultural vocational programs, and 38 from local vocational programs. All students were given the Agricultural Mechanics Mastery Test which had been developed by the author. Over three-fourths of the students enrolled in agricultural-mechanic programs at area vocational centers correctly answered 50 percent or more of the items on the test. There was no significant difference in the mean scores on tests between agricultural students and nonvocational students enrolled in local schools. Agricultural mechanic students' mean test scores were significantly higher than the scores of either agricultural or nonvocational students enrolled in local schools. The author concluded that students graduating from specialized agricultural mechanic programs at area vocational schools have a higher level of mastery in agricultural mechanics than either agricultural or nonvocational graduates from local schools. However, the results of this study may not be conclusive since at the time of the publication of this study, no validity studies had been conducted on this newly developed test. McQuay (1974) conducted a study that examined the level of shop a it among high school students enrolled in specific vocational programs in the Williamspec uyl, inia area. The sample consisted of seventy-one students who had entered into the spedumal ced program in the eleventh grade and completed their first year in the program, and fort, students from outside of Williamsport who had entered their program in the tenta grade and had completed two years of training. Each group of students was administered the California Short Form Test of Academic Aptitude (CSFTAA) and the Ohio Trade and Industrial Education Achievement Test (OTAT). An analysis of covariance was run on the data. The results indicated no significant difference between the one- and two-year groups in shop achievement as measured by the OTAT. However, when academic aptitude was controlled, the two year group performed better on the OTAT than the one year group. When both groups were broken into subgroups by different vocational shops such as automotive, machine trades, auto body, and carpentry, no significant differences were found between the one and two year students. The author concludes that when academic aptitude is controlled the students who received two years of shop instruction had a higher level of shop achievement than the student completing only one year of their vocational program. According to the author, the reason why no difference in achievement was found between students when they were divided into subgroups was that the subgroups were too small. Three less rigorous studies addressed the attainment of specific occupational skills by graduates from secondary schools. A comprehensive evaluation of a cooperative education program for the development of occupational skills, work habits and attitudes of Idaho students was conducted by Merrill (1974). Three hundred seventy-eight graduates from vocational education programs for the years 1971, 1972, and 1973 were surveyed. These programs included secretarial office practice, industrial mechanics, consumer electronics, health occupations, and auto mechanics. Students were given a test in their specialty area prior to program entry. The same test was readministered upon graduation. The results were reported in a very confusing manner. The mean test scores for each program are given but no comparisons are made or conclusions drawn. It appears that vocational graduates scored higher on the specific occupational posttests than prior to their entry into the program. The second study involving secondary vocational students was conducted by Horner and his associates (1969). The effects of two different teaching approaches on the attainment of specific occupational skills—the principles approach and the traditional approach—were examined. Briefly, the principles approach emphasizes that instruction in agricultural subjects, such as animal, plant and social sciences, should be centered around basic biological principles. Agricultural mechanics subject
matter should include background information in the physical sciences. Farm management and marketing subject matter should be developed around basic economic principles. The traditional approach, on the other hand, emphasizes problem-solving procedures. The subjects in this study were not identified, but twenty-four Nebraska schools participated. Students were administered achievement tests at the beginning of the year as a pretest and the same test at the end of the year for each of the three years in the program. The tests given were the principles of animal, plant, and social sciences in the 1965-1966 school year, the principles of agricultural mechanics for the second school year, 1966-1967, and the principles of agricultural marketing and management for the 1967-1968 school year. Results from the tests were used to compare the two approaches of teaching in the agricultural programs. The results showed that students enrolled in the principles approach programs performed significantly better on the animal, plant, and social science and the agricultural mechanics test than did students enrolled in the traditional program. There was no significant difference between the group on the principles of agricultural management and marketing test. The author commented that the tests were not biased towards the principles approach despite their titles. The conclusion stated is that students achieve a higher level of specific occupational skills when instruction is based on or centered around the basic underlying principles of the subject. Both of these studies suffer from poor reporting of methodology. There is notled documentation given on how the tests were constructed and administered. Also, these studies were conducted for the purpose of evaluating a specific program and are not generalizable beyond that program. Paulter (1975) examined the occupational skill attainment of vocational graduates by observing their performance on licensing examinations. He found that 93 percent of the graduates of any licensed occupation passed the appropriate examination. No national studies were found that addressed the attainment of occupational skills. **D. Attendance/dropout.** Several studies have examined dropouts from vocational education programs. The rates for attendance and dropout were generally obtained from school records. The more rigorous studies discussed below attempt to explain why students are dropping out. This discussion is followed by the results of less rigorous local, state, regional, and national studies. Resta and Temple (1978) conducted a study comparing dropouts with nondropouts from secondary vocational education programs in New Mexico. The sample was 400 students from different areas within vocational education. This included nonoccupational and occupational home economics, office education, industrial arts, trades and industrial education, health occupation, agriculture, and distributive education. Two hundred fourteen dropouts were identified. Most of the information was obtained from school records, mail surveys, and some evaluations of the dropouts by school personnel. Reports show that males have a higher dropout rate than women. Males drop out for school related reasons whereas women drop out due to personal reasons. Among the eight vocational areas, students dropped out because of school-related reasons more frequently than those in other programs. Distributive education had the largest dropout rate (10.8 percent), while office education had the lowest rate (3.3 percent). Students in the ninth grade dropped out because of school-related reasons more often than in any other grade. Students were most likely, however, to drop out during the tenth grade. When dropouts were examined in terms of their ethnicity, several factors emerged. Native Americans reported a lack of interest more often than any other reason for dropping out of the program. Black males in vocational programs dropped out at a rate of 21 percent, the highest of all groups when compared by sex and race. The author concludes that dropout rate is a function of many variables. One variable in particular was prominent: in programs that are traditionally dominated by one sex the opposite sex in the program had a much higher dropout rate. In a study by Bergstrad, Esser and Nelson (1979) comparisons were made among three different programs: vocational, nonvocational, and practical arts in regard to the number of dropouts. Of the 702 students enrolled in the three programs, 60 dropped out before completing their education. There was, however, no difference in the percentage of dropouts from the three program areas. An evaluative study of Martha's Vineyard Regional High School Core program (Custer, 1973) found that the attendance rate for the forty-nine students enrolled in the Core program was higher than the overall attendance rate of the entire school. A study by Herrnstadt, Horowitz, and Sum (1979) on the transition from school to work for cooperative education graduates investigated reasons for dropping out of the programs. From the questionnaires and interviews of 320 former students, two findings appeared concerning school attendance. First, in general the reasons for dropping out of school were unrelated to the type of program the student was enrolled in. However, the authors also found that educational programs that include outside work experience provide additional motivation to attend school more frequently than general academic programs. Troutman and Breshears (1969) conducted a study avaluating training programs of vocational education in Arkansas. A mail questionnaire was sent out and returned by 987 former students of various vocational-technical schools and other vocational training programs. The findings were that 72 percent finished their required course work. Of those who did not finish, 33 percent left because they had accepted a job. Fourteen percent quit because they had lost interest in the program or because they felt they had learned enough. Other reasons cited were lack of finances, poor health, military obligations, and other personal reasons. Brantner and Enderlein (1972) conducted a study that investigated whether it is possible to predict vocational retainers and dropouts by tests like the General Aptitude Test Battery (GATB). Occupational Values Inventory (OVI), the California Tests of Mental Maturity (CTMM) and grade point averages. Tests were administered and grade point averages were collected from the students in the ninth through the twelfth grade. The sample size was 191 retainers and 36 dropouts. Certain significant findings were reported. The two best predictors of dropouts were number of days absent and the grade point average. Dropouts also tended to be less vocationally mature but scored higher in the values of prestige and security on the OVI. The authors concluded that though dropouts valued those things best satisfied by the world of work, they lacked the vocational maturity to see the importance of inschool experience necessary to satisfy these values. Most studies that examine dropouts merely report the raw number of students who have left the program. Very few have followed the dropouts further to determine why they left school. Results of some follow-ups are confusing. Some studies have reported reasons for leaving school totally unrelated to the type of program (Herrnstadt, H. witz, and Sum, 1979; Ballo, 1971). While Resta and Temple (1978) reported that females left for reasons unrelated to school whereas males left for school-related reasons, all that is certain is that dropouts leave school for a multitude of reasons, which may or may not be related to school. Some interesting findings have emerged regarding dropout rates and whether or not the programs involve outside work experience. Herrnstadt et al. (1979) reported that outside work experience provided further motivation to attend school. This conclusion may be partly supported by Custer (1973) who found that both dropout and absentee rates in cooperative education programs (which involve outside work experience) were lower than in other secondary education programs. One possible explanation of this phenomenon was given by Brantner and Enderlein (1972) who found that dropouts were vocationally immature but at the same time valued prestige and security. According to these authors, dropouts leave school because they lack the maturity to seek the advantages of education and looked to the world of work to satisfy their needs for prestige and security. The results of Troutman and Breashears (1969) partially support the conclusion that students drop out to take a job. Although the data are by no means conclusive, further research into the relationship between outside work experience and the dropout rate is warranted. The following results of less rigorous studies provide further support and evidence for the conclusions drawn from the studies presented above. Stromsdorfer and Fackler (1973) reported data that seemed to confirm res. Its of the Herrnstadt et al. (1979) study: cooperative vocational progams had fewer dropouts and less absenteeism than noncooperative programs. A study conducted by the Kansas State Master Planning Commission (1972) investigated the reasons why dropouts left school. Although the sample size is unavailable, the results seem to coincide with those of Resta and Temple (1978) which were presented earlier. The reason given most frequently was "tired of school" (21 percent). Other reasons included financial problems (15 percent) and marriage (13 percent). Matthews (1976) examined programs that focused on disadvantaged and handicapped youth. He reported that of the 1,739 students surveyed, 22 percent dropped out from their coordinated vocational education program. Most of these dropouts were employed; 47 percent in a field related to their training. A study entitled An Identification and Analysis of Effective Secondary
Level Programs for the Disadvantaged (1968) reported that dropout rates were larger for inner city/large suburban area students than for rural/small city students. A larger percentage of dropouts came from the highly disadvantaged level than from the moderately disadvantaged category. The dropout rate for the mentally/functionally retarded was much higher for vocational programs than for programs that combined vocational and comprehensive education. Caldwell (1971) examined attendance rates of students in a special program for students with grade point averages of 2.0 or lower. Using school records, they found that attendance decreased for program participants betwee: the two observation periods. One study reported only raw data on dropouts which were uninterpretable (e.g. Becker and Bender, 1963). Other studies reported dropout data in conjunction with the data on other outcome variables: salary, employment, job and training satisfaction. These are examined in the sections dealing with those specific variables. In a national study, Nolfi et al., (1977) compared the number of dropouts from four different high school programs. The highest dropout rate was among vocational students regardless of the race and sex of the individual. Combs and Cooley (1968) concluded, based on results gathered, that the largest number of dropouts in vocational education, agriculture, commercial and business leave school in the first few years of high school. The same is true of college prep students. On the other hand, general education students show an increasing dropout rate the longer they remain in school. A reanalysis of the National Longitudinal Survey data for young women supported the claim that practical studies encourage young people to complete at least a high school education (Grasso and Shea, 1979). The results for young men yielded mixed results. Among the young men who began a high school year in a certain curriculum, those in a general program were somewhat more likely than were their vocational peers to complete that year. However, some students move from one curriculum to another, thus yielding a net increase in vocational education enrollments from one year to the next. This shift to a vocational education curriculum contributes to a positive association between enrollment in a vocational program and grade in high school. Thus, for young men, cross-sectional and longitudinal data disagree on the ability of vocational education to prevent dropouts. **E. Continuing education.** This variable concerns the number of graduates of secondary institutions who continue their education. Examining the percentage of vocational versus nonvocational students who continue their education is relevant in light of the hypothesis that vocational students are tracked into a program that provides fewer opportunities to further their learning and leads to lower level and lower paying jobs than students in nonvocational programs. The data presented should not be misconstrued as providing information about the students' preparation for further education, although it does provide information that may provide some insights into this hypothesis. A large number of these studies simply record the number of students who continue their formal education after graduation. For this reason, a table has been constructed that gives the results of these studies concerning this outcome variable. Some studies do attempt to find out what kind of postsecondary institution these students attend, and these studies will be reviewed. Before reviewing the studies that explore postsecondary education in greater detail, the table will be described and explained. A summary of the results of twenty-six more rigorous and thirteen less rigorous studies that address the outcome variable, continuing education, is presented in Table 10. Appendix 5 contains a table that lists each study by the author and publication date, the sample size and the results. There are several findings common to most of the more rigorous studies. Of those studies that compared vocational graduates to nonvocational graduates on the percentage going on to further education, most reported that a larger percentage of nonvocational students continue their education at the postsecondary level (Katz et al., 1974; Kaufman and Lewis, 1972; Duval County School Board, Jacksonville, Florida 1979; Conroy and Diamond, 1976). Some studies contradict these findings and show that there is no difference in the percentage of vocational and nonvocational students who continue their education (Market Opinion Research, 1973; Oregon Department of Education, 1975). This may be due to how they classify vocational and nonvocational as well as what they consider to be a postsecondary institution. For example, some studies ask only whether students go on to community or four-year colleges whereas others more broadly defined postsecondary institutions to include any formal education received after graduation. Finally, the fact that almost all of these data are self-reported may also account for differences in the results. When vocational education is segmented into program areas, it becomes increasingly difficult to see commonalities among the studies. Comparing the different programs examined within each study seems to indicate that generally a large percentage of business students go on to higher education. Several studies were not included in the table because they investigated in greater detail the type of postsecondary programs vocational and nonvocational students attend. A study prepared by the Career and Vocational Education System of the Oregon Department of Education (1977) found that of the 2,754 vocational graduates surveyed, 60 percent were continuing their education. The breakdown of this 60 percent by type of educational institution was 40 percent in the state schools of higher education, 38 percent in community colleges, 5 percent in independent colleges, and 6 percent in private vocational schools. Although no reasons were given for continuing their education, over 30 percent responded that they had received poor preparation in their secondary school in reading, writing and speaking. Subjects from general/academic programs numbered 1,993. Of these, 75 percent of them were continuing their education. The breakdown by institutions was 48 percent in the state schools of higher education, 24 percent in community colleges, 9 percent in independent colleges, and 2 percent in private vocational schools. A separate category, "other," showed that 11 percent of the vocational graduates and 17 percent of the nonvocational graduates were attending unspecified educational institutions. ### BEYOND THE SECONDARY LEVEL 3 Distributive Education 0 7 0 0 0 0 0 0 0 3 0 - 10 More Rigorous Studies Home Economics **Business & Office** Trades & Industry Agriculture Health **Technical** Vocational Agriculture Vocational Subtotal Health Nonvocational Less Rigorous Studies Home Economics **Business & Office** Trades & Industry Distributive Education Subtotal 0 33 11-20 6 3 35 63 21-30 TABLE 10 SUMMARY OF THE NUMBER OF STUDIES REPORTING PERCENTAGE OF GRADUATES WHO CONTINUE THEIR EDUCATION > 4 3 29 2 7 Percentage Continuing Education 31-40 41-50 0 3 13 0 0 51-60 0 71-100 61-70 0 0 0 0 Õ A study by Burgess (1979) a follow-up of graduates from Warren Consolidated Schools (Michigan), reported that out of 998 vocational graduates, 41 percent were continuing their education as compared to 57 percent of the 1,403 nonvocational graduates surveyed. The most frequently attended postsecondary institution by former vocational students was the two-year community college, whereas most nonvocational students went to four-year colleges and universities. Most studies do not report data on the percentage of students entering unconventional forms of continuing education (e.g., apprenticeship programs, military training, etc.). This may be because most researchers have found a small frequency of students in the alternate forms of education and therefore put them together in one general category, "other." Few studies bothered to follow up students who have entered the military. Those studies that do examine these types of education in general report frequencies of student enrollment in such low numbers that it would not be valid to draw any conclusions at this time (Burgess, 1979; Market Opinion Research, 1973). Probably the weakest facet of these studies is the fact that most do not explain why the students are continuing their education. This reason could easily be determined by simply looking at the possible relationships between continuing education and the prospect of employment, better wages, dissatisfaction with their secondary education, and a whole host of other variables. Until evaluative research on this outcome variable investigates reasons why some vocational students continue their education, the research will simply record the frequency of responses and will, therefore, not be as useful as possible. The results of the nineteen less rigorous studies indicate that the percentage of vocational students who continue their education beyond the secondary level generally ranges from 11 to 30 percent. This finding tends to substantiate the results for the rigorous studies presented above. This is based on the findings of the Ohio Department of Education (1979), Quesada (1972), Iowa Guidance Surveys (1977), Cook et al. (1970), Hess (1975), Crim and Ross (1976), Auburn University (1974b), Strong (1970), Franken and Earnhart (1976), Bennett and Cvancara (1971), Sunnyside School District (1974), Williams (1971), and Cummins and Bender (1972). In a national study, Grasso and Shea (1975) found that enrollment in a vocational program, among women as well as men, reduces the likelihood of high school graduates completing at least one year of college. When training other than college is considered, occupational program graduates show no disadvantage.
Creech (1977) found that 29 percent of vocational, 40 percent of general, and 81 percent of academic graduates of the *Class of 1972* continued their education beyond the secondary level. Similar percentages were reported by Fetters (1975; 1977), Eckland (1976), and Tabler (1976). F. Satisfaction with training. This variable was investigated by most of the studies that were reviewed in this report. However, not all of the studies address this variable in the same manner. In some research, satisfaction with training is the degree to which the training prepared the graduates for work (Weiss, 1971). Others asked from a broad prospective whether the graduates were satisfied with the education they received (Hamby et al., 1978; Richardson, 1975; Preston, 1976; and Wilms, 1974). A few studies asked in greater detail what aspects of the students' education was satisfying (Market Opinion Research, 1973; Kaufman and Lewis, 1972; Hall, Gray and Berry, 1975; Bergstrand, Esser and Nelson, 1979; Elson and Gerken, 1979). Because of the fact that most researchers asked only whether students were satisfied with their education and not why they were satisfied or what facets they were most satisfied with, interpretation of the results is quite limited. These limitations are also compounded by the fact that most of the data are very homogeneous. Students' evaluations tended to be grouped very closely on the high end of the scales in almost all the studies. This makes it very difficult to derive any conclusions as to which students were more satisfied than others. Also, the percentages of students satisfied with their education become less descriptive in light of the lack of variance among the responses. For these reasons the studies have been summarized on the basis of whether or not they report a majority (i.e., 50 percent or more) of students were satisfied with their training (most studies report percentages in the 80s and 90s). All of the more rigorous studies found that a majority of their students, 50 percent or more, were satisfied with the training they had received (Dinger, Meyers, and Berner, 1973; Duval County School Board, 1979; Elson and others, 1976; Elson, 1978; Elson and Gerken, 1979; Enoch, 1977; Felstehausen, 1973; Richardson, 1975; Robon, 1977, Swanson, 1976; Troutman and Breshears, 1969; Wilms, 1974; Loeb, 1973; Katz, Morgan, and Drewes, 1974; Kaufman and Lewis, 1972; Ballo, 1971; Burgess, 1979; Career and Vocational Education Section, Oregon Department of Education, 1978; Market Opinion Research, 1973; McCowan, Mongerson, and Carter, 1971; Bergstrand, Esser, and Nelson, 1979). Similarly, the following less rigorous studies found that a majority of the respondents were satisfied with their training: Michigan (1971) (with knowledge acquired), Howell (1968). Washington (1975), Auburn (1974 a and b), Paulter (1975), Slick (1974), Righthand, 1977, and the Advisory Council for Vocational Education (1978). Only one study found that less than a majority of the graduates were satisfied with the "skill acquired." (Michigan, 1971). Eninger's (1972) study of large-city vocational graduates indicated that 95 percent of them felt their training was good or excellent preparation for their present jobs. He reported similarly high percentages for the individual vocational education program areas. Grasso and Shea (1979) concluded, "Blacks report greater satisfaction than whites with school, and less dissatisfaction. Among the boys, occupational students are the least satisfied, but this fact is probably unrelated to their program of studies, since large numbers name a vocational subject as their favorite. Among girls, curricular differences in satisfaction are small (p. 38)." Nolfi (1960) reported similarly positive responses. Although the studies discussed above seem overwhelmingly to support to notion that the majority of vocational students are satisfied with their education, some caution in interpreting these results is advised. One study which seems to indicate a possible source of problems with this data was conducted by Kaufman and Lewis (1972). When asked whether their education provided personal or vocational improvement, 100 percent of the high school vocational graduates responded that it did. Yet, when asked to make suggestions for program improvements, 49 percent recommended needed improvements. It may be that if the question is worded in a different manner, researchers would get different research. One way to improve the quality of the results would be to go into greater detail and ask what specific areas of the program the student was satisfied with. A study that does this will be reviewed in the postsecondary section of the report (Hall, Gray and Berry, 1975). ### III. Ancillary Effects This section of the report treats what might be termed the ancillary effects of vocational education. It examines the effect of vocational instruction on the students' aspirations, attitudes, values, and feelings of success. A. Aspirations. The outcome variable "aspirations" was measured by asking students about their plans after high school. The students were asked to indicate the type of occupation they planned to engage in, or if they planned to go on to college. In a more rigorous study. Ludeman (1976) examined the career aspirations of seventeen year olds at tending Minnesota public and non-public schools. The variable was operationalized by having the students choose from the following career levels to which they aspired: semi-skilled, skilled, or professional. Their responses were analyzed by the number of years in vocational technical education (none. 1.2-1. 1.1/2-2, 2.1/2-3). The results suggest little variation in the percentage choosing semi-skilled across years; the responses ranged from 7 to 9 percent, with an average of 7.75 percent. The responses showed a slight but steady increase in the percentages choosing the skilled occupational level as the years of vocational education increased. Twenty-five percent of those with no vocational education chose "skilled," while 38 percent of those with 2.1/2-3 years of vocational education chose that option. This pattern was reversed for the professional option with 53 percent of those with no vocational education and 46 percent of those with 2.1/2-3 years education choosing that option. Another more rigorous study found that post-high school plans to attend college of students in Altoona, Pennsylvania declined overall from ninth to twelfth grades (Strickler, 1973). In the ninth grade 71 percent of the academic students planned to attend college and in the twe'(the grade 62 percent had the same plans. Of the vocational students, 46 percent had plans to attend college in the ninth grade, but the number decreased to 31 percent in the twelfth grade. Data were also reported for the secretarial, business, and home economics curricula. These results indicated a very low percentage planning to attend college in both the ninth and twelfth grades (ninth grade results ranged from 14 to 37 percent and twelfth grade from 14 to 33 percent). In a less rigorous study, Jacob et al. (1975) examined the career aspirations of West Virginia students and found that 63 percent of the vocational students and 22 percent of the nonvocational students planned to get a job after high school. The percentage of vocational students planning to attend a four-year college was 9 percent, as contrasted with 51 percent of the nonvocational students who planned to do so, 'However, the results of this study are dubious because of contamination in the vocational group. This group was selected from school lists to represent "vocational students;" however, the group included general and academic students who reported that their course of study included vocational courses. The aspirations of vocational vs. nonvocational students were investigated in four national studies. Zeller (1970) reported changes in aspirations of men aged fourteen to twenty-four between 1966 and 1967. The sample consisted of males who were enrolled in high school during both years of the study and who aspired to more than sixteen years of education in 1966. He found that 17 percent of the white and 16 percent of the black vocational students had lowered their aspirations in the one-year period. The figures for college preparatory students were 17 percent for whites and 31 percent for blacks, and for general students they were 24 percent for whites and 37 percent for blacks. These findings are difficult to interpret without knowing the general picture of the aspirations. For instance, the vocational students may have had a more realistic picture of their aspirations and therefore had less need to change. It is interesting to note the larger percentage of black students who lower their aspirations in the college preparatory and general curriculums. Fetters (1974a; 1976) examined career aspirations using the *Class of 1972* data. He found that 79 percent of the academic, 34 percent of the general, and 18 percent of the vocational students planned to continue their education at a four- or two-year college. Of those planning to work after high school, the percentages were 8 percent for academic, 33 percent for general, and 46 percent for vocational students. Grasso and Shea (1979) reanalyzed the NLS data concerning aspirations held by general, college preparatory, and vocational students to attend college. Their findings support those of Fetters, in that four-fifths of the academic, half of the male general, one fourth of the male vocational and one sixth of the female vocational students aspire to college. They also found a trend for the number of vocational students who aspire to college to decline as the number of years of high school completed increased. B. Attitudes and values. The outcome area of attitudes and values is fairly broad. It concerns the students' attitudes toward their educational experiences, as well as the development of
occupational values and maturity. Students were asked to indicate the most important thing they learned in high school, and their reasons for choosing or changing their curriculum. Occupational values and maturity were typically measured using a standardized test such as the Occupational Values Inventory or the Vocational Development Inventory. Students were also asked to respond to their feelings of acceptance in high school and to indicate their most- and least-liked courses. The results of type screening regions studies of student attitudes are reported below. Attitudes toward educational experiences of vocational graduates from federally reimbursable programs were contrasted with those of a nonvocational group composed of graduates from general, college preparatory, and nonreimbursable vocational programs (Market Opinion Research, 1973). The vocational and nonvocational groups consisted of graduates of Ohio schools who were either nineteen or twenty-five years old at the time of the survey. Their attitudes were revealed by their responses to three questions. First, the subjects responded to the question "What is the single most important thing you learned in high school?" A statistically significant larger percentage of vocational students responded with the name or content of a course (46 percent and 19 percent, respectively). A larger percentage of nonvocational students responded "learning to get along with, communicate with people" (36 percent and 27 percent, respectively). The second and third questions related to choice of a program and reasons for changing programs. A statistically significant difference was found in the percentage of vocational vs. nonvocational students who gave as the single most important reason for choosing their curriculum that it was what they wanted (69 percent and 51 percent, respectively). An interesting pattern emerged in changes in course programs. Half of the vocational graduates who had changed programs in high school moved from a college preparatory to a vocational curriculum while the remainder had moved from general to vocational or within vocational curricula. Strickler (1973) examined the occupational values and vocational maturity in a longitudinal study of students in the ninth grade in 1969 and again in the twelfth grade in 1972 in Pennsylvania. The scores on the Occupational Values Inventory (OVI) indicated that most occupational values tend to change during the high school experience however, the change is largely independent of the particular curriculum in which the student is enrolled and is more dependent on time. Enrollees in the home economics curriculum showed no significant changes from ninth grade. The business and academic curricula recorded the largest number of significant changes. Vocational maturity was investigated by use of the Vocational Development Inventory (VDI). As with the OVI, a significant difference was found between the ninth and twelfth grade but the change did not differ among the various curricula. Vocational students did exhibit a lower twelfth grade mean score than students in the other curricula. A high score on the VDI implies that as individuals mature, they will be able to make better decisions concerning a career. Brantner and Enderlein (1972), using the same sample as Strickler, examined the Occupational Values Inventory in relation to retention in vocational programs. They found that vocational retainers had higher scores on two of the OVI subscales "Interest and Satisfaction" and "Salary" while dropouts scored higher on the subscales "Prestige" and "Security." On the measures of cognitive ability, a nonverbal test, a verbal test, and the California Test of Mental Maturity, vocational retainers scored higher than dropouts. This study is discussed in more detail in the section concerning secondary school attendance and dropout. Hu, Lee, Stromsdorfer and Kanfman (1968) studied the occupational interests of students from Pennsylvania cities six years after graduation. They operationalized this variable by asking subjects to indicate whether their job fit in very well, fit in only moderately, or did not fit at all with their career interests. They found that vocational-technical graduates had .28 fewer jobs that did not fit in at all with their career interests than nonvocational-technical graduates had. The authors concluded that vocational-technical training has in fact accomplished its objective: to prepare workers for employment in their areas of training. In Kaufman and Lewis' (1968) attitudinal study in Pennsylvania, they examined feelings of acceptance in school for vocational, academic, and general students. When asked if they really felt a part of their school, the subjects indicated differences by curriculum or by sex in their responses. The range of responses of those who felt really a part of their school was from 83 percent for general females to 92 percent for academic females. The modal response for all groups was 86 percent. The responses to the question "Did you feel looked down on in your school?" suggested that vocational and general females did feel looked down on slightly more than academic females (14, 16, and 8 percent respectively). The male vocational student's response indicated this feeling more often than the response of male general and academic students (29, 9, and 3 percent respectively). The results of three *less rigorous studies* of student attitude are discussed below. Franchek and Meehan (1977) used a measure of career maturity similar to that used by Strickler (1973) to assess students' employability skills. They found that both vocational and nonvocational students scored above the national norm on the subtests Knowing About Jobs and Choosing a Job, but slightly below the national norm on Attitudes. Only slight differences were reported between the vocational and nonvocational groups. A study limited to trade and industrial students in Alabama revealed that the majority (74 percent) of the students felt that they had adequate job or occupational information and school experiences to make a realistic career choice (Auburn University, 1974). It is notable that 24 percent felt that they did not have adequate information. In contrast to these findings, Kaufman et al. (1968) concluded that choice of a high school curriculum was determined by factors beyond the control of the individual: sex, IQ, social and economic conditions of the family. A study of Texas vocational graduates revealed that the majority considered their program helpful in exploring career opportunities (72 percent), and in understanding the world of work (82 percent) (Texas Advisory Council for Technical/Vocational Education, 1978). At the national level, the Class of 1972 data were used to investigate changes in students' views of their control of their environment, and orientation toward work, community, and family goals (Fetters, 1974b). Academic students were significantly higher in ratings of control of their environment. Vocational students' orientation to work was higher than for general or academic students. The three goals were very similar on ratings of community and family goals. Grasso and Shea (1979), using the NLS data, examined the best and least liked courses. They found that thirteen times as many young men mentioned vocational courses favorably as unfavorably. Five times as many females gave vocational and commercial subjects a positive rather than negative rating. C. Feelings of success. The outcome variable "feelings of success" was measured by asking students to indicate the aspects in their educational experience in which they felt successful. The aspects ranged from job and career courses to meeting people and having fun. Self-concept was also examined by asking students to react to such statements as "I take a positive attitude toward myself." This is a difficult concept to measure, yet it is an important effect of an educational program. In the one *more rigorous study*, feelings of success were contrasted for vocational students in reimbursable programs with those of nonvocational students from general, college preparatory, and nonreimbursable vocational programs (Market Opinion Research, 1973). There were few differences in the feelings of success in high school of vocational graduates when compared to those feelings among graduates of other curricula. Vocational education graduates felt more successful in job and career courses but less successful in sports and having fun than graduates from the other curricula. A less rigorous study of vocational students five years after graduation was conducted in Texas to identify ancillary benefits/gains from vocational education aside from job placement or earnings (Texas Advisory Council for Technical/Vocational Education, 1978). Eighty-one percent of the students responded that their program had helped them understand their own potential. Eighty-three percent felt that they had learned to get along with people. Seventy-four percent felt that the program had been helpful in developing their decision-making skills. These findings suggest that the majority of the graduates are reaping ancillary benefits in addition to job placement and earnings. An examination of the Class of 1972 data for graduates one and one-half years out of school reveals similarly positive self-concepts for students from the vocational, general, and technical programs (Fetters, 1974b). A prepositest suggested that students from all programs were at a similar level in 1972 and that they had gained approximately to the same degree in 1973. Fetters (1975) also examined self-concept by asking students to agree or disagree with specific comments. For example, 94 percent of vocational, 95 percent of general, and 95 percent of academic students agreed with the statement: "I take a positive attitude toward myself." A similar pattern was revealed for other statements such as "I am able to do
things as well as most other people." **D. Citizenship.** Citizenship was most frequently defined as voting behavior. One study asked students if their program had been helpful in making them become respond ble citizens (Texas Advisory Council for Technical/Vocational Education, 1978). Two more rigorous studies examined the effects of high school curriculum on voting and other civic activities. Conroy and Diamond (1976) in a statewide study of Massachusetts secondary students, used a rating scale of frequently, average, and infrequently to rate students voting in local, state, and national elections. They found no difference between occupational and nonoccupational students who attended postsecondary school. Students who did not attend postsecondary school voted least, with occupational students who did not attend postsecondary school exhibiting the most infrequent voting behavior. In Hu, Lee. Stromsdorfer, and Kaufman's (1968) study of voting behavior, the researchers found no difference among the various curriculum graduates. They concluded that if voting behavior is a measure of citizenship and social participation, then curriculum alone does not have any statistically significant impact on socialization. It could be that the aggregation of data obscures important interrelationships among variables, but on net, there was no statistically significant difference among curricula either for voting behavior in the 1966 primary elections or in the 1964 Presidential election. Two less rigorous studies were located which addressed the variable "citizenship." A majority of the graduates (68 percent) of Texas vocational programs felt that their program had been helpful in making them become responsible citizens (Texas Advisory Council for Technical/Vocational Education, 1978). Eighteen percent felt their program had been of very little help or no help at all in this regard. The Ohio Department of Education (1979) reported on its 1978 vocational program completers by specialty areas who said they had voted in the six months since completing their job training program. The overall state average was 22 percent at the secondary level, with the highest areas being distributive education (41 percent) and agriculture (55 percent). The lowest areas were health (4 percent) and home economics (14 percent). No national studies were located which addressed citizenship behavior. ### Postsecondary Level Studies The results for the postsecondary level studies are presented in a format similar to that of the secondary level studies. The typical manner of measurement for each variable was described throughout the secondary section; therefore such description is not repeated here. Description of the measurement process is included in this section only for variables for which it differed between the secondary and postsecondary level studies (e.g., aspirations). Otherwise, the interested reader is referred to the introduction of each variable in the secondary section. #### I. Employment This section contains a discussion of research related to the employment experiences of postsecondary program leavers. The variables included are employment and unemployment, relation to training, earnings, employee satisfaction and employer satisfaction. A. Employment and unemployment. The research concerning employment and unemployment of postsecondary program leavers is discussed in two parts. First, studies that used vocational versus nonvocational comparison groups are discussed. Second, studies which examined differences among the vocational education subgroups are discussed. Four more rigorous studies were identified that compared vocational and nonvocational curricula at the postsecondary level. One study was statewide in scope while the remaining three were locally based. In the statewide study (Bowlby and Schriver, 1969), fifty-eight rigorously matched pairs of postsecondary vocational education graduates from Tennessee Area Vocational Technical Schools were compared with secondary graduates without postsecondary training on several measures focusing on employment. At the time of the survey, the postsecondary vocational graduates had been out of school for one to six years. Bowlby and Schriver reported that the vocational graduates experienced significantly fewer nonwork weeks and enjoyed a significantly lower unemployment rate than the participants without postsecondary vocational training. Shymoniak (1972) studied vocational and general education 1969 graduates from three community colleges in the Los Angeles, California area. The 121 vocational graduates were broken into five groups: unrelated vocational (graduates who were employed in jobs not related to their vocational training), office program graduates, health program graduates, trade and industry graduates, and technical graduates. Shymoniak found that the general education, unrelated vocational and health program graduates experienced similar levels of unemployment during the first two years after graduation. However, the office, trade and industry, and technical graduates experienced significantly less unemployment than general education graduates during the first two postgraduation years. DeVaney (1974) surveyed students who had taken at least twelve units of credit from Eastern Arizona College between the years 1968 and 1973. Of the 890 persons responding to the 1973 follow-up survey, 212 had been enrolled in vocational programs; 473 in the transfer program; 110 in the general program; 53 could not be classified in a program group; and 42 represented a special follow-up effort aimed at Native American ex-students. DeVaney reported that 64 percent of the vocational group, 50 percent of the transfer students, and 43 percent of the general group were employed in a full-time job. However, these results should be interpreted with reservation due to rather low response rates among the groups (between 31 and 42 percent). In addition, the author reported that women were more likely to have responded to the questionnaire than men, and that respondents tended to have higher grade point averages and ACT scores than nonrespondents. The most recent study examining vocational and nonvocational programs at the postsecondary level was published by Robon (1977). Robon surveyed 112 secondary business program graduates, 94 two-year college business program graduates, and 124 four-year college business administration graduates. All the participants had graduated during the 1974-75 academic year, and the follow-up survey was conducted in the fall of 1975. The results of the survey demonstrated that at each successive level of education, the number and percentage of graduates employed full-time increased. Fifty-four percent of the secondary graduates, 69 percent of the two-year college graduates, and 78 percent of the four-year college graduates identified themselves as employed full-time. Overall, these four studies suggested that postsecondary vocational education graduates experienced less unemployment than secondary graduates without postsecondary vocational training. In addition, these vocational education graduates tend to have higher employment rates, at least in the first few years following graduation, than students from general education or transfer postsecondary curricula. However, Shymoniak (1972) found that while some vocational program areas showed lower unemployment rates than nonvocational areas, other vocational program areas demonstrated unemployment rates similar to those of the nonvocational areas. Finally, none of the studies presented information suggesting that vocational graduates suffered higher levels of unemployment than nonvocational graduates. In a less rigorous study using matched samples, Anthony (1971) compared eighty-three male postsecondary technical institute graduates and eighty-five male secondary graduates without postsecondary vocational training. Both of these groups had graduated from high school in 1963-65. In addition, a third group of 101 randomly drawn men without postsecondary vocational training was included in the study. These men graduated from high school in the years 1960-67. All the participants were drawn from the Columbus, Ohio crea. Anthony found that a statistically significant larger percentage of high school graduates (37 percent) experienced some unemployment than the technical institute graduates (29 percent). However, the interpretation of this result was weakened by a low response rate (23 percent) among the secondary level groups. Eighteen more rigorous studies were identified that addressed the outcome of employment/unemployment for postsecondary-level vocational education program areas. A summary of the number of studies that reported percentage of unemployment is presented in Table 11. Of the 74 separate percentages reported, 57 are below 10 percent and 69 are below 20 percent. Major differences in the patterns of unemployment were not found by program area. (A more detailed table with percentages reported for each study is included in Appendix 5.) Three other more rigorous studies conducted at the postsecondary local level were identified that were not included in the table. Two of these studies (Von Stroh, 1968 and Davison, 1968) reported employment and unemployment rates for total samples rather than by specialty areas. The third study (Ballo, 1971) compared graduates and nongraduates. Von Stroh surveyed Oklahoma State Tech summer 1966 graduates six months after their graduation. With 64 percent of the graduates responding, 74 percent said they were employed full-time while 7 percent identified themselves as unemployed. Similarly, in a 1968 survey, Davison studied persons who graduated from four New York Community Colleges in 1965. The response rate for the study was 43 percent. Across all program areas, 81 percent of the respondents were employed, and only 1.5 percent were unemployed. Taken together, the Von Stroh and Davison
studies presented employment and unemployment rates comparable to those reported in Table 10. Ballo (1978) surveyed graduates and nongraduates of vocational programs from the Lewis and Clark Normal School in Lewiston, Idaho. Survey participants had been out of school anywhere from less than a year to four years at the time of the survey. In addition, 74 percent of the ex-students responded to the survey. For the graduates, 75 percent were working full-time while 5.5 percent were unemployed. Among nongraduates, 60 percent were working full-time, and 5 percent were unemployed. Thus, more nongraduates were involved in other pursuits such as military service, continuing their education, or working in the home. A similar pattern was found for the results of fifteen less rigorous studies which are also summarized in Table 11. Thirty-four separate percentages were reported; 27 of these were below 10 percent and 31 were below 20 percent. Again, no differences in the pattern of unemployment were evident across vocational education program areas. The results for the less rigorous studies reported above are based on the findings of Iowa (1977); Ohio (1979); Wood (1969); Cummins et al., 1972); South Dakota (1970); Licata (1977); Norgaard (1975); Franken et al. (1976); Morton et al. (1977); Roesler (1971); Fawley (1977); Elson (1972); Hess (1975); Dunbar (1973); and Weiss (1971). A national study of graduates of 103 technical and community colleges yielded an even lower rate of 2.5 percent unemployment (Gartland and Carmody, 1970). B. Occupation related to training. Two issues concerning employment related to training are discussed below. First, studies that examined the relation between the graduates present jobs and their training are discussed. The current job information was used since it was collected in all of the studies, while information on other jobs in the participants postgraduation work history TABLE 11 POSTSECONDARY GRADUATES' UNEMPLOYMENT | _ | | i . | | | | | | | | |------------------------|-----------------------|-----|------|-------|-------|------------|-------|-------|-----| | / | | 0-5 | 6-10 | 11-15 | 16-20 | 21-25 | 26-30 | 31-35 | 36+ | | | | | j . | | Numb | er of Stuc | lies | | : | | More Rigorous Studies | And the second second | | | | 4 | | | | | | Agriculture | <i>3</i> | 5 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Distributive Education | | 5 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Home Economics | 1 | 0 | 2 | 0 | 2 | 1 | 0 | 0 | 1 | | Health / | | 9 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | | Business and Office | 1 | 2 | 8 | 1 | 2 - | 1 | 0 | 0 | 0 | | Technical | , | 10 | 4 | 1 | 0 - | 0 | 0 | 0 | 0 | | Trades and Industry | • | 4 | 4 | 2 | 1 | 1 | 0 | 0 | 0. | | Less Rigorous Studies | | | | | | | | | | | Agriculture | | 2 | 1 | 1 | 0 | 0 | 0 | . 0 | 0 | | Distributive Education | • | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | FREQUENCY OF STUDIES REPORTING PERCENT OF **Fercent Unemployed** | Vocational Education
Other | 5 y | . 3
1 | 2
1 | | |-------------------------------|-----|----------|--------|------------| | ERIC | ٠. | | | 7 3 | **Program Area** Home Economics **Business and Office** Trades and Industry Health Technical was not always included. Second, studies that examined the reason for accepting employment outside the training area are discussed. Two more rigorous studies compared public vocational graduates with other groups. Wilms (1974) compared placement rates for persons who had been trained for two different levels of occupations—the professional and technical level and lower levels. He found that eight of every ten graduates of professional and technical level programs did not get the jobs they trained for. In contrast, eight of every ten graduates from lower level programs got the jobs they had trained for, but with the exception of secretaries, barely earned the federal minimum wage. One other more rigorous study by Shymoniak (1972) examined employment rates for the following groups: | i . | a , | Percentage in Training-Related Job | | |------------------------------------|-----|------------------------------------|---------------------------------| | Groups | | First Year
After Graduation | Second Year
After Graduation | | 25 general education graduates | | 39 | 55 | | 39 office education graduates | | 96 | 93 | | 14 health education graduates | | 93 | 86 | | 30 trade and industry graduates | | 87 | 7 7 | | 7 agricultural education graduates | | 57 | 50 | Altogether, the postsecondary studies with vocational education subgroup comparisons suggested that the program areas did not seem to differ greatly among each other on this outcome variable. In addition, some information suggested that graduates and nongraduates enjoyed similar unemployment rates but different employment rates with more graduates pursuing full-time employment and more nongraduates involved in "other" activities. In a less rigorous study, Allen and Gutteridge (1978) found that 80 percent of proprietary school graduates and 75 percent of community college graduates obtained jobs in training-related areas. Shymoniak's results suggest that a higher percentage of postsecondary vocational than nonvocational graduates obtain training-related jobs. Allen and Gutteridge's results suggest that no difference exists between proprietary/and community college graduates. Sixteen more rigorous studies reported percentages of graduates employed in training-related jobs by vocational program area. The summary of the frequency of studies reporting such percentages is presented in Table 12. Sixty-two separate percentages are reported; 92 percent are over 50 percent and 79 percent are over 70 percent. A more detailed table of percentages by study is included in Appendix 5. No differences by program areas are notable. Even higher percentages of training-related employment were reported in the eighteen less rigorous studies. The summary of these studies (see Table 12) reveals that all thirty-two of the separate percentages were above 50 percent, and 84 percent of them were above 70 percent. The less rigorous studies that formed the basis for table 12 included Cummins et al., 1972; Langley, 1976; Morton, 1977; Queen et al., 1978; Nordgard, 1975; Iowa, 1977; Perelles, 1975; Allen et al., 1978; Wood, 1969; Becker et al., 1968; Weiss, 1971; Ohio, 1979; Gammel et al., 1976; Franken et al., 1976; Anthony, 1971; Huber et al., 1971; Licata, 1977; Smiley, 1976; and Kanzik, no date. Program Area Distributive Education Home Economics Business and Office Trades and Industry Subtotals Less Rigorous Studies Distributive Education Home Economics **Business and Office** Trades and Industry Special Programs Vocational Education Health Technical **Agriculture** Health Technical Subtotals | - William - Company | | | | • | | | | |-----------------------|---|------|-------|-------|---------------|-------|-------| | | | 0-40 | 41-50 | 51-60 | 61-70 | 71-80 | 81-90 | | More Rigorous Studies | * | | | Nun | nber of Studi | es | | | Agriculture | | 1 | 1 | 0 | . 1 | 0 | 2 | TABLE 12 FREQUENCY OF STUDIES REPORTING PERCENTAGE OF POSTSECONDARY # 0 0 1 75 91-100 16 15 In a national study, Noeth and Hanson (1976) followed up on the American College Testing Program's Career Planning sample. They found that 74 percent of the respondents were employed in occupations related to their training. ## Reasons for Accepting Employment Outside of Training Area Another aspect of "occupation related to training" is the reason a person would choose to accept employment in an unrelated field. Two studies at the postsecondary level asked participants who were employed in occupations not related to their training to report the reason they took a job in an area unrelated to training. Table 13 presents a summary of the reasons for working in an unrelated area and the percentage of respondents choosing each reason by generic program area. Unfortunately, none of the studies used similar lists of reasons on their questionnaires. Thus, the authors had to use their judgment when combining the findings of the studies into the table. A more comprehensive table, listing reason by study, is presented in Appendix 5. The five most common responsive consideration were (from most to least popular): training insufficient, no job available in training area, better opportunity or pay in another field, preferred to work in another field, and other. From these results it was apparent that secondary and postsecondary vocational education graduates not employed in areas related to training differ somewhat regarding the reason for the unrelated employment. However, since the questionnaires in the studies presented different lists of reasons, such comparisons are hazardous. Examination of Table 13 reveals that the persons in the generic program areas differed among themselves regarding reasons for unrelated employment. The most common reasons for each program area were: health—a tie between insufficient training and better opportunity or pay in another field; business—no job available in training area; technical—a three way tie among training insufficient, better job opportunities and pay in another field, preferred to work in another field; public service—no job available in training area; and communications—a tie between no job available in training area and training insufficient. C. Earnings. First, studies that employed vocational and nonvocational comparison groups are discussed. This is followed by a discussion of studies that examined differences for vocational education subgroups. In the literature search, three more rigorous studies dealing with comparisons between vocational and non-vocational curricula on the outcome of earnings were of sufficient quality to merit attention. These articles are reviewed below. Robon (1977) compared the earnings of business graduates from secondary, two-year college, and four-year college programs. Robon found that the salaries of graduates increased with
each subsequent level of education. However, since the groups were not equally equated on sex of participants (all of the high school graduates, 86 percent of the two-year college graduates, and only 10 percent of the four-year college graduates were females) these results cannot be directly attributed to educational level. In addition to wage comparisons between two-year and four-year college graduates, one study focused on comparisons between postsecondary vocational education graduates and secondary (not necessarily vocational education) graduates. In a study using matched pairs of postsecondary vocational graduates and secondary graduates, Schriver and Bowlby (1971) reported that the postsecondary vocational graduates earned \$1.57 per week more than the secondary graduates. This differential increased to \$7.02 per week if the participants reported training beyond their initial group level. | REASONS FOR EMPLOYMENT TO AREAS NOT RELATED TO TRAINING | | | | | | |---|--------|-----------------|------|---------------|---------------| | | Health | Business Office | Tech | Personal P.S. | Communication | | No job available in training area | 7% | 23% | 20% | 22% | 32% | | Learned new skill in military service or school | 7% | 3% | 3% | 5% | 8% | | Training insufficient | 27% | 22% | 23% | 20% | 32% | | Better job opportunity or pay in another field | 27% | 19% | 23% | 16% | 12% | | Preferred to work in another field | 14% | 22% | 23% | 16% | 12% | | Other | 18% | 10% | 9% | 20% | 4% | **TABLE 13** SUMMARY TABLE OF POSTSECONDARY STUDIES FOCUSING ON One study located in the literature review compared the earnings of vocational and general education community college graduates. Shymoniak (1972) surveyed graduates of 1969 from three community colleges in California. The vocational graduates were drawn from the office, health, trades and industry, technical, and agriculture programs. In the analyses, trades and industry graduates were combined with the technical graduates. The results indicated that office and trades and industry graduates grossed significantly more per hour than the general education students in the first and second year after graduation. However, the remaining vocational program area graduates did not differ from the general education student in earnings. Unfortunately, the small sample size for each vocational program area severely limit the generalizability of Shymoniak's results, but the results suggest that vocational program areas can heavily influence wage comparisons between vocational and nonvocational graduates. Two less rigorous studies were located that compared the earnings for vocational and nonvocational graduates. Weiss (1971) reported that postsecondary vocational graduates of apparel arts and tailoring programs earn less than baccalaureate degree graduates from programs on fashion merchandising and apparel, textiles, and design. In a study using matched pairs of male postsecondary vocational graduates and secondary graduates, Anthony (1971) reported no wage difference between the groups in wages on first job after graduation, and on the current job. Also, the two groups did not differ in the rate of earnings increase. Six more rigorous studies presented earnings information in a manner that allowed for a gross comparison across generic program areas (Goodman, 1975; Division of Postsecondary Education, New Hampshire State Department of Education, 1975; Baratta, 1978; Parker, Whelan, Gonzales, Trujillo, and English, 1979; Quanty, 1976; and Wisconsin Board of Educational, Technical and Adult Education, 1979). In this comparison, the technical program area was associated with the highest earnings in five of the six studies. Less consensus was found regarding the area associated with the lowest wages. The business area was associated with the lowest earnings in two studies, with the program areas of health, distributive, trades and industry, and home economics being identified once each as the lowest paying area. However, statistical tests were not performed in the above comparisons so the results should not be interpreted to apply to the population as a whole. They are merely suggestive. The fact that the subprograms within each generic area were different across studies would prevent any meaningful statistical analysis. In another more rigorous study, Wilms (1974) compared the earnings of proprietary and public postsecondary graduates in the areas of accounting, computer programming and electronic technicians. He found no significant differences in the public and proprietary accounting graduates' earnings, although the average proprietary graduate earned a little more at first. There was no significant difference in the public and proprietary programming graduates' earnings, although the public graduates got higher level jobs significantly more often. Graduates of public electronic technician programs earned significantly more at first; however, proprietary graduates closed the gap over time. Overall, he found no significant difference in earnings for public and proprietary graduates. As was the case with the secondary level studies dealing with earnings, two *more rigorous* postsecondary *studies* indicated that males out-earned females (Eyler, Kelly, and Snyder, 1974; and Von Stroh, 1968). In addition, these two studies also found that white graduates earned more than minority graduates. Three more rigorous studies addressed wage comparisons between postsecondary graduates and dropouts. Two of the studies (Ballo, 1971 and the Wisconsin Board of Vocational, Technical, and Adult Education, 1979) reported that graduates and nongraduates did not differ in earnings, at least within the first year after graduation. In contrast, Eyler, Kelly, and Snyder (1974) found that nongraduates received higher initial and current salaries than did graduates. However, Eyler et al. related that the nongraduates tended to be older than the graduates, and thus probably had more prior work experience that qualified them for higher wages. Eighteen less rigorous studies were located that addressed the earnings variable. Of these eighteen, eleven reported their data in terms of ranges, thus making conversion to a common base and meaningful interpretation impossible (Fawley, 1977; Elson, 1972; Teague, 1976; Langley, 1976; Michaels, 1976; Nordgaard, 1975; Perelle, 1975; Brown, 1976; Roesler, 1971; Seamens et al., 1972; Huber, 1971). Three of the other studies reported data only for agricultural graduates (Wood, 1969; Cummins et al., 1972; Becker et al., 1969). The respective weekly earnings for these three studies converted (by the authors of the present report) to 1979 dollars were \$246.80, \$218.21, and \$210.10. Dunbar (1973) reported the average salary for commercial floriculture technicians as \$230.56 (also converted to 1979 dollars). Gillie et al. (1973) examined earnings of vocational graduates in Pennsylvania from 1955 to 1971. The data do not fluctuate a great deal from 1955 to 1969 (when the dollars are converted to a 1979 standard). In 1970 and 1971, a sharp drop is evident from \$1,047.42 in 1969 to \$844.92 in 1970, and \$686.45 in 1971. The authors reported a decrease in satisfaction with earnings over the years. Two studies provided a comparison of vocational education program areas. These are reported below. | | Of | nio 1979 | Iowa 1979 | |------------------------|--------|----------|-----------| | | Male | → Female | | | Vocational education | 218.00 | 196.69 | 199.30 | | Agriculture | 196.69 | 172.72 | 220.68 | | Distributive education | 216.67 | 194.92 | 187.63 | | Health | 241.09 | 208.68 | 189.24 | | Home Economics | 202.91 | 163.84 | 139.84 | | Business | 215,34 | 171.38 | 169.08 | | Trade and Industry | 216.23 | 204.24 | 213,56 | | Technical | 240.20 | 214.56 | 255.86 | The highest paying salary was for technical graduates: the lowest was for home economics. Both studies reported earnings only for those employed in their training area, and the lowa study specified that the home economics data was limited to those who had graduated from the home economics program for gainful employment. No national studies were located that addressed earnings at the postsecondary level. **D. Employee satisfaction.** The measure of employee job satisfaction has been the focus of a number of follow-up surveys of graduates from vocational-technical schools. Efforts to collect data on this variable have used a variety of approaches including questions concerned with: (1) assessing the satisfaction of graduates with their first postgraduation job, last job, and present job; (2) determining the present attitudes/feelings of graduates toward their job and work; (3) determining whether employed graduates would select the same job again; and (4) determining if employed graduates would recommend their job to a friend. The great majority of the follow-up studies have focused on determining the overall satisfaction of graduates, although a few have focused on determining the employees' satisfaction with specific aspects of their job such as satisfaction with pay, benefits, working conditions, coworkers, the company or employer, and the nature of the job itself. For the purpose of this review, four *more rigorous studies* were identified on employee job satisfaction criteria (see Table 14). The following are specific characteristics of these four studies. - Two were local in scope, one was statewide, and one was regional in nature. - One employed nosttest measures only to compare vocational and nonvocational groups; two compared graduates and dropouts of vocational programs; and one compared vocational and proprietary school graduates. - The studies were conducted by mail and telephone surveys of employed vocational and nonvocational graduates. Analyses and interpretations of the findings of these studies, while not totally conclusive, indicate that graduates
from vocational programs are as satisfied as or are significantly more satisfied with their present jobs (Conroy and Diamond, 1976) than graduates from other programs or the regular academic curriculum. Graduates of public vocational training appear to be more significantly satisfied with their job than graduates from proprietary vocational training programs (Wilms, 1974). In a study of public and proprietary vocational graduates of four large metropolitan areas in the United States, Wilms found that public accounting, programming, and dental assistant graduates were significantly more satisfied with their job when compared to their proprietary counterparts. Wilms also reported that ethnic minorities tended to be less satisfied than their white counterparts. There do not appear to be significant differences between graduates and nongraduates of vocational programs in relation to job satisfaction on the first full-time job upon leaving vocational school (Ballo, 1971). Von Stroh (1968) found that the majority of the graduates reported being satisfied with their jobs. In general, the results of these studies tend to agree with each other and the results of other studies on measures of employee satisfaction. The generality of the results of these studies suggests that with respect to the graduates' overall evaluation of their satisfaction with their jobs, the satisfaction of vocational graduates is comparable to or greater than that of graduates from other curricula. Three less rigorous studies reported data for individual vocational education program areas. Barsaleau et al. (1977) found that a majority of animal health technicians were satisfied with their jobs (79 percent). Teague (1976) reported that a majority of business coop graduates were satisfied with their jobs (68 percent). Seamens et al. (197?) examined job satisfaction for diploma and associate degree graduates in automotive mechanics. Sixty-two percent of the diploma graduates reported being "very pleased" or "fairly satisfied"; 30 percent reported being "satisfied, but plan to change jobs." The corresponding figures for associate degree graduates are 69 and 29 percent, respectively. Brown (1976) compared job satisfaction for coop and non-coop graduates. He found that a majority of both groups were fully or partially satisfied with their jobs (85 percent of each group). Gillie et al. (1973) compared satisfaction with pay and opportunity for advancement for graduates between 1955 and 1971. They reported that satisfaction for both aspects was decreased over the years; however, it was still between "neutral" and "moderately satisfied." Noeth and Hanson (1976) used the American College Testing's Career Planning Program to examine differences in job satisfaction among program areas. Their results were as follows: #### Percentage very/fairly satisfied | Business and marketing | 93 | |-----------------------------------|----| | Registered nursing | 98 | | Accounting | 94 | | Electrical engineering technology | 92 | | Science | 97 | | Auto mechanics | 94 | | Social sciences | 95 | | Arts and humanities | 85 | **E. Employer satisfaction.** Table 15 presents information concerning two *more rigorous* studies focusing on employer satisfaction with vocational and nonvocational graduates that were considered to meet minimal levels of methodological acceptability. An analysis of the studies reveals the following information: - Both are state studies. - One of the studies employed a nonvocational comparison group. - The studies focused on graduates of technical schools, community and junior colleges, and area vocational schools. - The studies utilized employer ratings on a variety of measures including job performance, entry-level skills, technical knowledge, preparation for job, and specific aspects of the job. - The one comparative study indicated favorable ratings on the part of employers toward the entry-level skills, technical knowledge, and job performance of vocational graduates. A study of 1977 secondary and postsecondary vocational program graduates from Iowa was conducted by the Iowa Department of Public Instruction (Report to the Iowa Department of Public Instruction, 1977). Employers were surveyed using a mail questionnaire concerned with determining the preparation and performance of vocational graduates on the job. Data collected on the graduates revealed that (1) vocationally trained employees were considered "better prepared" by their employers than nonvocationally trained employees on job skills, technical knowledge, basic reading, and verbal skills; (2) vocationally trained employees were performing at or above expected performance by 77.8 percent of the responses given; (3) secondary. ### TABLE 14 # EMPLOYEE SATISFACTION FOR VOCATIONAL AND NONVOCATIONAL POSTSECONDARY GRADUATES | Investigator/Year | Findings | | | | | | | |-----------------------------|--|--|--|--|--|--|--| | Conroy and
Diamond, 1976 | Students in all programs are largely satisfied with their jobs. All occupational students are significantly more satisfied with their job than nonoccupational students. | | | | | | | | Ballo, 1971 | 92 percent of the graduates and 93 percent of nongraduates working in the area of their training reported they were satisfied with their occupation. 69 percent of the graduates and 80 percent of the nongraduates indicated they liked their present job. There were no significant differences between graduates in relation to job satisfaction on first full-time job upon leaving vocational school. | | | | | | | | Von Stroh, 1968 | 1. 69 percent of the graduates reported they were satisfied with their present job. | | | | | | | | Wilms, 1974 | Proprietary graduates were significantly less satisfied overall than public graduates. Public accounting, dental assistant, and programming graduates were significantly more satisfied than proprietary graduates. | | | | | | | ### TABLE 15 ## EMPLOYER SATISFACTION WITH VOCATIONAL AND NONVOCATIONAL GRADUATES FOR POSTSECONDARY LEVEL | Report to the Iowa
Department of Public
Instruction, 1977 | Findings 1. Employees were rated good to very good on job skills and technical knowledge. 2. Employers were satisfied with employees' quality and quantity of work, attendance, punctuality, and compliance. | | | | | |---|---|--|--|--|--| | | | | | | | graduates had higher percentages on better prepared for job skills, technical knowledge, and basic reading and verbal skills than postsecondary graduates; and (4) secondary vocational graduates had higher overall performance ratings compared to postsecondary vocational program graduates. Hodge: (1973) found that graduates of an agricultural mechanics program were rated above other entry-level workers. The vocational graduates were rated above average in such categories as power mechanic skills, machinery and construction skills, personnel relations skills, and supervisory or management skills. When Parker et al. (1979) broke out the results of employer satisfaction ratings by vocational education subspecialty areas, they found that graduates from all of the areas received average or above average ratings. Four less rigorous studies addressed employer satisfaction with agricultural graduates. Dunbar (1973) found that 96 percent of the employers expressed satisfaction with commercial floriculture graduates. Elson (1972) found that the landscape and nursery technicians were rated above average to superior. Becker and Bender (1969) found that 92 percent of the agricultural graduates were rated average or above. Cummins et al., 1972 found that agricultural graduates were rated above average on such traits as integrity, responsibility, dependability, and courtesy and friendliness. Three less rigorous studies addressed employer satisfaction in the health area. Sixty-six percent of hospital personnel stated that associate degree nursing graduates compare favorably with graduates of four-year programs (Michaels, 1976). Employers of medical assistants rated them adequate or above (Licata, 1977). The majority of employers rated allied health graduates as "good", "very good" or "excellent" on such factors as technical competency, technical knowledge, theoretical knowledge, and manipulative skills (Perelle, 1975). Three other less rigorous studies examined employer satisfaction with vocational education graduates generally. Fawley (1977) reported that 97 percent of the employers were satisfied with the performance of vocational/technical graduates who were hired. In another study, graduates were rated above average on such traits as "relation with others," "judgment," "ability to learn," and "dependability" (San Mateo, no date). Kanzik's study (no date) yielded similar results as those reported above. No national studies were located that addressed employers' satisfaction. #### II. Education and Training This section contains a discussion of research concerning the educational experiences of postsecondary level students. The variables include academic achievement, occupational skill acquisition, attendance/ dropout, continuing education, and satisfaction with training. Unlike secondary level research, no studies
were located that addressed basic skill acquisition. A. Academic achievement. Two more rigorous studies were found that addressed academic achievement. Von Stron (1968) investigated the grade point averages of graduates and dropouts from a vocational postsecondary institution in Oklahoma. Overall, he found the graduates had a grade point average of 2.79 in shop subjects and a 2.69 grade point average in related subjects. Dropouts had a 2.17 shop grade point average and a 1.75 grade point average in related subjects. The overall grade point averages by sex were 2.74 for male graduates and 2.84 for female graduates, and 2.11 for male dropouts and 2.21 for female dropouts. Racial differences reported for overall grade point averages were 2.73 for Native American graduates, 2.28 for Negro graduates, 2.81 for white graduates, while the averages were 2.02 for Native American dropouts, 1.92 for Negro dropouts and 2.14 for white dropouts. Rural/urban differences were reported as 2.82 for rural graduates, 2.72 for urban graduates, and 2.11 for rural dropouts, 2.13 for urban dropouts. Thus females, whites, and rural graduates tended to have the highest grade point averages. Dropouts consistently showed lower grade point averages than graduates. Ballo (1971) also reported on the grade point averages of graduates and dropouts of vocational postsecondary schools. He sampled students who had attended an Idaho normal school between 1966 and 1970. He found no significant difference between the grade point average of graduates and nongraduates while they were attending vocational school. Graduates as a group had higher grades than nongraduates (averages of 2.81 and 2.25, respectively). While Von Stroh did not present a test of significance on his data, the direction appears to be similar to that of Ballo. No less rigorous or national studies were located which addressed academic achievement. B. Occupational skill attainment. One more rigorous study assessed the attainment of specific occupational skills at the postsecondary level. Weiss (1974) conducted an evaluative study on the use of a demonstration program for postsecondary hospital ducation. The first phase of the study involved evaluating the attainment of specific occupation is skills of graduates from three programs: seventeen students in a demonstration program, forty-one students in a two-year associate degree program at a junior college, and thirty-nine students in an associate degree program at a large university. The students were given the Food Production and Service Achievement Test prior to graduation. The students in the demonstration program scored significantly lower on the achievement test than graduates from the other programs. When the achievement scores of the graduates were compared to the achievement scores of students entering their second year of the program, no significant difference was found. Although the findings seem to indicate that the demonstration program is not effective in producing qualified midmanagement personnel for the hospitality industry, Weiss states that the program is seen as neither a dismal failure not an overwhelming success. She concludes that it should be viewed as an emerging possible and makine to traditional laboratory oriented programs in hospitality education. Most studies that compared the level of achievement of specific occupational skills attained by students from different programs were unable to attribute these differences to the type of curriculum or programs offered. This is due to the fact that there are many other variables which may cause these differences. Weiss (1974) attempted to deal with two of these variables: academic ability and motivation. In most studies, it is possible to conclude that differences in the attainment of occupational skills of students from different programs could be due to the fact that the programs may attract students of different academic ability and motivational levels. In order to account for differing academic ability, Weiss compared the grade point averages and class ranking of the students from the different programs and found no significant differences. She also examined the level of vocational commitment by administering the Vocational Commitment Index and found no differences among the subjects from the different programs. By accounting for these variables, she was able to lend support to her conclusion that differences in the level of occupational skills were due to the type of program the student was enrolled in. A major criticism of the report would be a lack of an adequate definition of the demonstration and the traditional associate degree programs. In a less rigorous study of allied health graduates, Pereile (1975) found that 57 percent passed the licensing examination on the first try. an additional 37 percent passed by the third try, and only 3 percent never passed. No national studies were found that addressed occupational skill attainment. **C. Attendance/dropout.** No more rigorous studies were located that addressed attendance/dropout. Several less rigorous studies reported dropout statistics for postsecondary education. Hand (1974) found that out of 256 postsecondary vocational students surveyed, 25 percent had dropped out. The most common reasons given were "learned necessary skills" (20 percent), "accepted a job (13 percent), "lack of money" (3 percent), and "program not appropriate to needs." Iverson and Brown (1979) reported that of 729 community college students surveyed, 25 percent said they were leaving school with the intention of returning at a later date. Elson (1972) found that 42 percent of the 162 students enrolled in landscape and nursery technology at Michigan State University dropped out of the program. Horvath (1973) analyzed dropouts who had been enrolled in college prep and vocational high school programs. At the time they left the program, there was no significant difference between the two dropout groups in regard to their education standing, i.e., good standing or probation, although more vocational students had been suspended. Thirty-four percent of the vocational students graduated, contrasted with 42 percent of the college preparatory group. In a national study using Class of 1972 data, Peng et al. (1977) concluded that students in vocational and general programs are more likely to withdraw from postsecondary institutions than students from academic programs. The author treats general and vocational students as one group and no conclusions based solely on vocational students can be made. **D. Continuing education.** Several *more rigorous studies* (see Table 16) have looked at continuing education at the postsecondary level (Larkin, 1977; Davison, 1968; Carter, 1975; Clark, 1975). Almost all of the studies reported whether graduates of vocational programs at community colleges go on to a four-year, bachelor's degree-granting college or university. None of the studies compared vocational or nonvocational students, nor were any data provided for agricultural or home economics graduates. A larger percentage of trade and industry graduates tended to continue their education that did students from other program areas. The results of the studies showed so much variability in the percentage by program area that it is difficult to draw conclusions. A summary of the less rigorous studies is presented in Table 17. The results of these studies suggest that a very low percentage of postsecondary vocational graduates continue their education for more than two years (Becker et al., 1969; Cummins et al., 1972; Ohio, 1979; Iowa, 1977; Perelle, 1975; Franken et al., 1976; Nordgaard, 1975, Wood, 1969; Michaels, 1976; Elson, 1972; Pachucki, 1969, Kanzik, no date; Brown, 1976; Queen et al., 1978; and Preston, 1976). The percentage continuing their education was generally below 20 percent, with less than 10 percent being most frequently reported **E. Satisfaction with training.** The more rigorous studies that address the outcome variable "student satisfaction with training" report that the majority of the graduates are satisfied with their training (Roberts, 1974; Van Bremer, 1979; Von Stroh, 1968; Robon, 1977; Larkin, 1977; # TABLE 16 PERCENTAGE OF GRADUATES WHO PURSUED MORE THAN TWO YEARS OF POSTSECONDARY EDUCATION | | | | ŧ | | | | |---------------|---------|-------------------------|------|-------|----------|-----------------------| | Author | | Vocational
Education | Bus. | Dist. | Health | Trade
and Industry | | More Rigorous | Studies | | , | | *** | | | Carter, | n | 141 | 62 | 24 | | 55 | | 1975 | % | 28 | 24 | 38 | <u>-</u> | 25 | | Clark, | n | 238 | 86 | 14 | 1 | 126 | | 1975 | % | 16 | 13 | 7 | 6 | 20 | | Davison, | n | 432 | 146 | 74 | 93 | 71 | | 1968 | . % | 54 | 59 | 62 | 44 | 53 | | Larkin, | n | 382 | 81 | *** | 197 | 104 | | 1977 | % | 21 | 28 | _ | 9 | 38 | ^{*} No data were presented for nonvocational, agricultural, or home economics graduates at the postsecondary level. TABLE 17 FREQUENCY OF LESS RIGOROUS STUDIES REPORTING PERCENTAGE OF POSTSECONDARY GRADUATES WHO CONTINUE THEIR EDUCATION BEYOND TWO YEARS | · | Percentage | | | | | | | |------------------------|------------|----------------|-------|-------|--|--|--| | Program Area | 1-10 | 11-20 | 21-30 | 31-40 | | | | | Agriculture | 4 | 1 | 0 | 0 | | | | | Distributive education | 2 | 0 | 0 | , " · | | | | | Business and office | 2 | 9 O | 0 | C | | | | | Health | 3 | 1 | 0 | 0 | | | | | Home economics | 1 | 1 | 0 | 0 | | | | | Trades and industry | 1 | 1 | 0 | 0 | | | | | Landscaping | 0 | 1 | 0 | 0 . | | | | | Technical | 1 | ₃ 2 | 0 | 0 | | | | | Vocational education | 3 | 1 | 2 | 1 | | | | Carter, 1975; Clark, 1975; DeVaney, 1974; Preston, 1976; Quanty, 1976; Gammel, Brodsky and Alfred, 1976; Baratta, 1978; Hall, Gray, and Berry, 1975; Hamby et al., 1978; Swanson, 1976). These studies examine satisfaction with training in an unsophisticated manner. The
exception is Hall, Gray, and Berry (1975) who asked their subjects to evalute their education by the quality of curriculum and teaching, choice of training program, comparison of school and industrial equipment, instructor's interest in students's progress, help in securing first job, and timeliness of instruction. The data from this survey help explain why the students were satisfied. This study suggests ways in which researchers can improve the quality of the data as well as learning the answer to the question "Why were the graduates satisfied with their training?" Proprietary graduates were generally less satisfied with their training than their public counterparts, however, there was no significant difference between the two groups concerning the adequacy of their training (Wilms, 1974). All nine of the less rigorous studies reported that a majority of the vocational graduates were satisfied with their training (Licata, 1977; Stander, 1973; San Mateo, no date; Morton et al., 1977; Brown, 1976; Anthony, 1974; Nordgaard, 1975; Michaels, 1976; and Dunbar, 1973). No national studies were located that addressed satisfaction with training at the postsecondary level. #### III. Ancillary Effects This section reports the information that is available concerning postsecondary graduates' aspirations, attitudes and values, and citizenship. - A. Aspirations. In a more rigorous study, "Von Stroh (1968) studied the occupational interests and goals of postsecondary vocational graduates while they were in school and six months later. The pregraduation survey asked them to respond to a list of reasons for choosing their training field (occupational interests). If they changed jobs, they were asked after graduation to list reasons why they did so (occupational goals). The following were the most frequently chosen responses for occupational interests: interest (88 percent), high pay (56 percent), working conditions (39 percent), and aptitude (36 percent). Six months later, the most frequent responses for occupational goals were the following: better opportunities (42 percent), higher salary (29 percent), more challenging work (10 percent), and more desirable geographic location (8 percent)). The pre- and post-graduation survey results are not comparable because different items and scoring metrics were used for the two surveys. Each item required a "yes" or "no" response for occupational interests; for occupational goals, the students supplied their own reasons. - **B. Attitudes and Values.** In a less rigorous study, Brightman (1973) in restigated students' changes in attitudes toward college in general and toward the particular course in which they were enrolled. The comparison groups were students enrolled in an introductory psychology class. The researchers found that the cooperative education students showed a more positive attitude toward education and their course than the control group. The magnitude of the differences were not great for attitudes toward education and not meaningful for attitudes toward the specific course. - C. Citizenship. Two less rigorous studies examined the citizenship behavior of postsecondary graduates. The Ohio Department of Education (1979) reported on its 1978 vocational program completers by specialty area who said they had voted in the six months since they completed their job training program. The overall average for postsecondary graduates was only 9 percent (compared to the secondary average of 22 percent). The average for postsecondary students was reduced by only 3 percent of the technical education, 7 percent of the trade and industrial, and 8 percent of the home economics graduates who reported voting behavior. Distributive education graduates reported voting behaviors more frequently than any other group (29 percent). Elson (1972) explored the civic activities or graduates and dropouts from a landscape and nursery technician program. Elson asked the subjects to respond to a list of civic clubs by indicating whether or not they belonged to a club and, if so, whether they were officers. Vocational graduates indicated that they belonged to civic clubs and were officers in such clubs with greater frequency than dropouts. #### CHAPTER IV #### SUMMARY AND CONCLUSIONS Questions concerning the effects produced by participating in vocational education have been asked with increasing frequency since the nation reaffirmed its commitment to publicly supported programs with the passage of the Vocational Education Ask of 1963. The original federal support for programs at the secondary level, the Smith-Hughes Act of 1917, had two main purposes: to provide a more meaningful education for those young people who did not plan to continue their education after high school, and to meet the needs of the labor force for particular skills. The 1963 Act, and its subsequent amendments, added a broader set of social goals such as serving disadvantaged and handicapped individuals and eliminating sex stereotyping in occupations. As additional objectives and resources have been assigned to vocational education, additional requests have been made for evidence that vocational programs are achieving these objectives. Many of these questions have been raised by critics of vocational education who contend that the vocational curriculum limits rather than increases the opportunitie: available to its students. Vocational education does so, these critics allege, by directing, or "tracking," disadvantaged and lower class youngsters into programs that prepare them for low paying jobs Proponents and critics of vocational education have been able to develop arguments and assemble evidence for both points of view. Considerable uncertainty exists over just what effects can reasonably be attributed to participation in vocational education. Estimating the long-range effects coany education experience is probably the most difficult problem in all of educational research. When the outcomes of interest are subject to many influences over which the education program has little or no control, the difficulties are multiplied many times. Many of the major outcomes of interest in vocational education are just of this sort—employment, earnings probably astipfaction, occupational mobility. These outcomes are obviously influenced by factors the diffect former students months and years after they leave their programs. Questions can be seed whether any educational experience can produce effects on these variables which are powerful enough to be detected with existing research methods. Nevertheless, vocational education has claimed that it can give its students a competitive advantage in the labor market and many analysts and decision-makers are asking what is the evidence for these claims: This report has attempted to provide some answers by assembling and summarizing all available résearch on effects reported from 1953 through 1979. The 1968 cutoff was set to assure that the studies that were included a referred to fairly contemporary vocational education. An extensive search was conducted to identify all relevant studies. This search yielded 1, 39 and duplicated titles. After eliminating some titles and screening the remaining studies for the relevance and actual data on effects, a total of 232 studies remained for use in this review. These studies are summarized with regard to seventeen selected variables grouped into employment, educational, and ancillary effects. These variables were selected from a review of the objectives of vocational education, as reflected in federal legislation and from previous conceptual studies on evaluation that have been conducted at the National Center. The primary purpose of this review was to summarize across the individual studies to determine if they yielded a consistent pattern of results that could reasonably be attributed to participation in vocational education. The purpose was not to test or fur. It develops a conceptual model or to critique the individual studies. The studies which were assembled varied widely on virtually every dimension. Differences in methodological quality were reflected in this summary by grouping the studies into more and less rigorous categories. The more rigorous studies were typically more carefully conducted with greater attention to definition of variables, more thorough and intensive collection of data, and more complete analysis of the data. The less rigorous studies were usually based on data collected for the follow-up reports on former vocational students which used to be submitted to the U.S. Office of Education and are now part of the Vocational Education Data System (VEDS) in the National Center for Education Statistics. Most of the studies included in this review were collected prior to VEDS and used a variety of methods and instruments to collect the follow-up data. What is surprising, given the variability in the studies and in the programs they examined, is the similarity of the casults they yielded with regard to employment and the relatedness of training to employment. This is not to say they all yielded similar results. The degree of clustering does, however, suggest that these studies are reflected results that are usually produced by vocational programs. The alternative explanation—that those studies are all reflecting systematic error—seems unlikely given their wide variability. Thus despite the difficulty of the research problem to estimate long range effects—and—despite weaknesses in the separate studies, as a body these studies do reflect some effects that seem highly likely to have resulted from participation in vocational programs. The remainder of this chapter summarizes the results of this review for the selected variables by secondary and postsecondary studies. This summary is followed by a discussion of these results and of additional research that is needed. #### Secondary Level Studies #### I. Employment Effects Studies Results are
summarized below for the following variables: employment/unemployment occupation related to training, earnings, employee satisfaction, and employer satisfaction. A. Employment/Unemployment. Eleven of the more rigorous studies compare the employment experiences of vocational and nonvocational students. The results suggest that a higher percentage of vocational graduates are employed upon graduation from high school—however, the unemployment rater for the two groups are not significantly different. An examination of seventeen of the *more rigorous studies* that reported differences among a vocational education program areas revealed that unemployment is less tend to be fairly low. Of the eighty-nine unemployment percentages reported, furty-eight were below 10 percent, and seventy-seven were below 20 percent. The health and home economics areas consistently reported higher unemployment rates than the other areas. The high rates reported for home economics is probably an artifact of the failure to distinguish between home economics for homemakers and for gainful employment. Future research that takes this distinction into account will yield more meaningful data. An additional twenty-one of the *less rigorous studies* were located. Of the forty-one unemployment percentages reported, thirty-one were below 10 percent, and thirty-seven were below 20 percent. These results are slightly more positive than those reported above for the more rigorous studies. Some of the studies based on the national longitudinal data (Grasso and Shea, 1979; Farnes, 1970; Kohen, 1970; Center for Human Resources, no date) reported no labor market advantage for male vocational graduates; however, female vocational graduates did experience less unemployment than their general curriculum peers. Creech (1977) and Fetters (1975) reported positive labor market experiences for both sexes; however, Grasso and Shea (1979) criticized the Class of 1972 definition of variables and subject pool. Eninger (1972) reported an overall unemployment rate of 23 percent for vocational graduates in the Project Metro study. He found the lowest rate for unemployment was for technical graduates. **B.** Occupation related to training. A majority of secondary-level vocational students find employment that is related to the occupational area in which they were trained. In eighteen of the *more rigorous studies*, ninety-eight separate percentages were reported on occupations related to training. Of these ninety-eight percentages, seventy-two were over 50 percent; forty-eight were over 70 percent. The highest rates of related placement were associated with health and business and office graduates. The most frequently cited reasons for accepting employment outside the training field were: "no job available in training area," "high school training insufficient," and "didn't like the job or work." Thirty less rigorous studies were located which addressed the variable "occupation related to training." In these thirty studies, fifty-seven separate percentages representing individuals in occupations related to their training were reported. Of these fifty-seven percentages, forty-five were over 50 percent; twenty-eight were over 70 percent. Thus, the results of these other studies are similar to those of the rigorous studies discussed above. National studies have also found that a majority of the vocational education graduates had jobs related in their training (Tabler, 1976; Eninger, 1972; National Center for Educational Statistics, 1815; Noeth and Hanson, 1976). C. Earnings. Secondary level vocational education in some circumstances appears to confer an initial earnings advantage, but this advantage does not last more than a few years. The earnings variable is one which is particularly subject to a variety of influences beyond the effect of vocational education itself. One of the more in reful studies, which attempted to contrust many of these influences (hiu et al., 1968), found an initial advantage, but a second (Herrnstadt et al., 1963) found no difference. Similarly, the less controlled studies found both advantages and no significant differences. Thirteen less rigorous studies were located. Only five of these studies presented data in a manner that allowed for converting the dollars to a common base (the other eight studies' results were presented as ranges). The two studies which provided a basis for comparison retreed vocational and nonvocational students indicated a higher wage for vocational graduates. Comparisons among vocational education program areas, based on three studies, indicated that the highest wages were earned by trade and industry graduates, and the lowest by health and home economics graduates. The results of these studies confirmed the finding reported above that males out-earn females most of the time. Using the NLS data, Grasso and Shea (1979) concluded that curriculum has little effect on earnings for male vocational graduates but female vocational graduates tend to out-earn their peers. Conroy (1979) examined earnings using the Class of 1972 and the Project Talent data. He found that vocational graduates out-earned nonvocational graduates. Eninger (1972) found that trades and industry graduates had the highest earnings, and that home economics graduates had the lowest earnings. **D. Employee satisfaction.** Job satisfaction is one of the most frequently measured variables in follow-up studies and virtually all studies agree that former secondary level vocational students are satisfied with their jobs. The satisfaction of both vocational and nonvocational former students is usually found to be in the upper ranges of the measures that are used. This finding is also supported by the results of six *less rigorous studies*. Job satisfaction, like the relatedness of employment and training, is a variable that is potentially subject to a self-justification bias. The respondents are usually in the jobs they are reporting on, and consequently may be reluctant to describe themselves as dissatisfied. Whatever bias this would introduce, however, should be equal for both vocational and nonvocational groups. **E. Employer Satisfaction.** Employers are satisfied with the preparation of graduates of secondary vocational programs and in some cases more satisfied than with other comparable entry-level workers. This is supported by the results of ten of the *more rigorous studies* and twelve of the *less rigorous studies*. No *national studies* were located which addressed this variable. It could be argued that if vocational education were really meeting the needs of employers a stronger preference would have been detected. This assumes, however, that the vocational and nonvocational former students are performing similar jobs, and evidence is rarely presented on the kinds of jobs that the employers are comparing. Often these studies simply ask the employers to make comparisons between vocational and nonvocational students in general. Sometimes follow-up information is collected about specific vocational and nonvocational students from their direct supervisors. Even in these studies, the nature of the jobs which the former students are performing in our reported. Without a control for job content, comparisons between vocational and nonvocational students have little meaning. #### II. Education and Training Results are summarized below for the following variables: basic skill attainment, academic abilities, occupational skill acquisition, attendance/dropout, continuing education, and satisfaction with training. A. Basic skill attainment. Ludeman (1976) examined the mathematical abilities of vocational and nonvocational students. He concluded that vocational education students perform better in terms of practical application of mathematics skills and slightly below the overall mean in more advanced and theoretical mathematical concepts. Four less rigorous studies were located. Custer (1973) found that coop students scored better on the Stanford Achievement Test's reading section than did non-coop students. Using the ACT, Horvath (1973) found that vocational students had higher vocabulary scores than nonvocational students, but showed no differences in mathematics and reading. A study of special populations (i.e., dropouts, potential dropouts, mental/functionally retarded, delinquents, and non-English speaking students) showed no gains on the Standford Achievement Test as a result of participating in a vocational program (An Identification and Analysis Coefficience Secondary Level Vocational Programs for the Dipadvantaged, 1968). Perkins (1003) found that vocational students scored higher on vocabulary seems than a comparison group, but showed no difference for reading or mathematics. The results of the studies on hasic skill attainment are mixed, and weaknesses in the studies prevent drawing any meaningful conclusions at this time. B. Academic achievement. In a well-conducted study by Market Opinion Research (1973), vocational students were found to come primarily from the second and third quartiles in terms of academic class standing. The upper quartile represented primarily college preparatory students, and the lower quartile represented primarily general students. Three of the less rigorous local and state studies found higher grade point averages for vocational than for nonvecational students, and one study found no differences. Caldwell (1971) found that participation in a special vocational program by students with grade point average below 2.0 had the effect of raising the grade point average significantly. Results based on Class of 1972 and National Longitudinal Surveys data suggest that there is essentially no difference between vocational and general students (Flemings et al., 1975; Creech, 1974; Fetters, 1975; Echternacht, 1975). These studies do reveal that academic students exhibit higher academic achievement than do vocational or general students. C.
Occupational skill attainment. Two more rigorous studies were located that addressed the attainment of occupational skills at the secondary level. Farrington (1974) found that students who graduated from specialized agricultural mechanics programs have a higher level of mastery in agricultural mechanics than either agricultural or nonvocational graduates from local schools. McQuay (1974) found that, when academic aptitude was controlled, the students who received two years of shop instruction had a higher level of shop achievement than the student completing only one year of their vocational program. These two studies suggest that students are acquiring the occupational skills relevant to their programs. However, this is a limited data base on which to draw conclusions. Two less rigorous studies (Merrill, 1974; Horner et al., 1969) did not present data in a way that could allow meaningful conclusions to be drawn. Paulter (1975) found that 93 percent of graduates of licensed occupations passed the appropriate examination. D. Attendance/Dropout. The research currently available is insufficient to answer the question "Does vocational education serve to retain students in school who might otherwise have dropped out?" However, Resta and Tomple (1973) reported that blacks had the highest dropout rates, and that enrollees in nontradiugnal programs have a high dropout rate. Brantner and Enderlein (1972) found that dropouts scored higher on the values of prestige and security, and they hypothesized that dropouts leave school because they lack the maturity to seek the advantages of education and they look to the world of work to satisfy their needs. Custer (1973) and Herrnstadt et al. (1979) suggested that programs that include outside work experience provide additional motivation. One less rigorous study supported the finding that coop students have a lower dropout rate than non-coop students (Stromsdorfer et al., 1973). Three studies of special disadvantaged populations suggest continued difficulties for these people. Inner-city students and highly disadvantaged students have a high dropout rate (An Identification and Analysis of Effective Secondary Level Programs for the Disadvantaged, 1968; Matthews 1976). Ca., well (1971) also found a low attendance rate for academically disadvantaged learners. The national data presented mixed results. Nolfi et al. (1977) found that vocational education had the highest dropout rate when compared to the academic and general curricula. Grasso and Shea (1979) found that young women in vocational programs were more likely to graduate from high school than their general peers; their results were mixed for young men. Combs and Cooley (1968) found that dropouts from vocational and academic programs were more likely to leave in the first few years of high school and general curriculum students in the later lears. **E. Continuing education.** Of the eight *more rigorous studies* that compared the rate of continuing education for vocational and nonvocational groups, six found that nonvocational students continued their education at a higher rate than vocational students. Two studies did not show any difference; however, the definition used for "continuing education" in these studies may have contributed to this discrepancy. Vocational subgroups do not appear to differ among themselves in their rates for continuing their education. As would be expected, a higher percentage of secondary nonvocational students continue their education than do vocational students. Nevertheless, the data also seem to indicate that approximately one-third of the vocational students do continue their education. While the evidence does not address the question as to the degree of preparedness to enter postsecondary education, it disapproximately output the doors of postsecondary institutions are not closed to vocational graduates. An additional thirteen *less rigorous studies* were located. The results of these studies indicate that the percentage of vocational students who continue their education beyond the secondary level generally ranges from 11 to 30 percent. This finding tends to substantiate the results for the rigorous studies presented above. Data from the National Longitudinal Surveys and the Class of 1972 found results similar to those reported above (Grasso and Shea, 1979; Creech, 1977; Fetters, 1975, 1977; Eckland, 1976; Tabler, 1976). About one-third of the vocational graduates continued their education beyond the secondary level. **F. Satisfaction with training.** Of the thirty-four (twenty-one more rigorous, ten less rigorous, and three national) studies that addressed this variable, all but one of them reported that the majority of the vocational students were satisfied with their training. The percentage of satisfied graduates was generally between 80 and 90 percent, supporting the hypothesis that vocational graduates perceive their training as being satisfactory. Additional research is required to determine which factors contribute to this appraisal. #### III. Ancillary Effects Results are summarized below for the following variables: aspirations, attitudes and values, feelings of success, and citizenship. A. Aspirations. The aspirations for the majority of vocational education students appear to focus on skilled occupations which do not require a college degree (Ludeman, 1976). Approximately one-third of the vocational students did plan to attend college (Strickler, 1973). The one *less rigorous* state-level *study* that addressed aspirations (Jacob et al., 1975) reported similar results. The percentage of vocational students planning to attend college was lower than in the rigorous study (22 versus 31 percent). The results of four *national* studies tend to support this trend, with fewer vocational than academic students planning to attend college. A much larger percentage of black than white academic and general students lowered their aspirations as they progressed through their high school programs. B. Attitudes and values. The attitude of vocational graduates appears to be positive toward the value of their courses and course content (Market Opinion Research, 1973). While no significant differences were found in the occupational values when comparing vocational and nonvocational students (Strickler, 1973), differences were found for vocational graduates and dropouts. The graduates tended to score higher on satisfaction and salary values, and the dropouts scored higher on prestige and security (Brantner and Engerlein, 1972). This has implications for counseling and retraining potential dropouts. Kaufman et al. (1968) found the vocational students were more likely than other students to feel "looked down upon" in school. The results of the three *less rigorous* and two *national studies* tend to confirm the feelings of satisfaction found in the more rigorous studies. They also addressed the feelings of adequacy of career awareness. The general trend appears to be that the majority of the students feel thay are receiving adequate information, however, about one-fourth of the students perceived a deficiency in this area. - **C. Feeling of success.** No significant differences were found for feelings of success between vocational and nonvocational students (Market Opinion Research, 1973). Overall, the picture of the vocational graduates' personal and social characteristics appears to be positive. This finding is supported by the results of the one *less rigorous study* (Texas Advisory Council for Technical/Vocational Education, 1978) and the two *national studies* (Fetters, 1974b; 1975). - D. Citizenship. No differences were detected in the voting behavior of vocational and nonvocational graduates (Conroy and Diamond, 1976; Hu et al., 1968). The rate of voting was low for both groups, suggesting that generally citizenship behavior should receive more emphasis. The Ohio Department of Education (1979) found a similarly low rate of voting, while the Texas Advisory Council for Technical/Vocational Education (1978) found that a majority of the vocational graduates felt that their program had helped them become better citizens. Citizenship was not addressed at the national level. #### Postsecondary Level Studies #### 1. Employment Results are summarized below for the following variables: employment/unemployment, occupation related to training, earnings, employee satisfaction and employer satisfaction. A. Employment and unemployment. Two comparative studies found that postsecondary vocational education graduates experienced less unemployment than did individuals who had no postsecondary training or who were enrolled in a nonvocational postsecondary program (Bowlby and Schriver, 1969; DeVaney, 1974). A third comparative study by Shymoniak (1972) found that belected vocational areas had lower unemployment rates than general graduates (i.e., office, trades and industry, and technical). The results of eighteen studies that examined unemployment rates for postsecondary graduates support the finding that vocational education graduates tend to have low rates of unemployment. Of the seventy-four separate percentages reported for unemployment by program area, fifty-sisten were below 10 percent. No differences by program areas are notable at the postsecondary level (in contrast to the secondary level). An additional fifteen less rigorous studies were located that reported unemployment rates for vocational education graduates. Of the thirty-four reported percentages, twenty-seven were below 10 percent, thus supporting the findings of the more rigorous studies discussed above. A national study of graduates of 103 technical and community colleges yielded an even lower rate of 2.5 percent unemployment (Gartland and Carmody, 1970). **B.** Occupation related to training. A majorily of the postsecondary level vocational students find employment that is related to the occupational areas in which they were trained. In
sixteen more rigorous studies, sixty-two separate percentages representing individuals in occupations related to heir training were reported. Of these sixty-two percentages, fifty-seven were greater than 50 mm, bent and forty-nine were greater than 70 percent. No differences by program areas were noted at the postsecondary level. The most frequently cited reasons for accepting employment outside the training field were: training insufficient, better job opportunity or pay in another field, and preferred to work in another field. Eighteen less rigorous studies were located. In these studies, thirty-two separate percentages representing individuals in occupations related to their training were reported. All thirty-two of these percentages were above the 50 percentile, and twenty-seven were above the 70 percentile. These results are slightly more positive than those presented above for the more rigorous studies. One national study found that 74 percent of the respondents were employed in training-related occupations (Noeth and Hanson, 1976). C. Earnings. Insufficient information is available to draw conclusions on the impact of postsecondary vocational education (as compared to nonvocational education) on earnings. Differences in earnings were notable for vocational education program areas. The technical program area was associated with the highest earnings in five of the six more rigorous studies. The results of two *less rigorous studies* supported the finding that technical graduates have the highest earnings. They also found that home economics graduates had the lowest selaries, and that males outearn at the postsecondary level as well. No national studies were located which address: | a variables of earnings at the postsecondary level. - **D.** Employee satisfaction. Former vocational students are satisfied with their jobs. This is supported by four more rigorous studies, and one national study. - **E. Employer satisfaction.** Employers are satisfied with graduates of vocational programs, and in some cases are more satisfied than with other entry level workers. This is supported by the results of two more rigorous studies as well as ten less rigorous studies. #### II. Education and Training Results are summarized below for the following variables: basic skill attainment, academic achievement, attendance/dropout, occupational skill attainment, continuing education, and satisfaction with training. - **A. Basic skill attainment.** No studies were located which addressed the variable of basic skill attainment at the postsecondary level. - **B.** Academic achievement. Two more rigorous studies examined the grade point averages of postsecondary vocational graduates and dropouts. Both studies found that graduates had higher grade point averages; however, Ballo (1971) found that the difference was not significant. Von Stroh (1968) reported that black dropouts had the lowest grade point averagess. - C. Attendance and Dropout. Four less rigorous studies examined dropout rates for postsecondary students. These ranged from 25 percent (Hand, 1974) to 66 percent (Horvath, 1973). Iverson and Brown (1979) found that 25 percent of the community college dropouts indicated that they planned to return at a later date. Using an analysis of the Class of 1972 data, Peng et al. (1977) found that graduates of high school vocational programs were more likely than college preparatory graduates to drop out of their college programs. This is an area in need of further research. - D. Occupational skill attainment. Since only one of the more rigorous studies addressed occupational skill attainment at the postsecondary level, no general conclusions can be drawn. One technique used in this study might be useful for further research. The author did attempt to control for academic ability and motivation. By using grade point averages, class standing, and scores on the Vocational Commitment Index, the author was able to make firmer conclusions concerning the effect of the instructional programs (Weiss, 1974). In a *less rigorous study* of allied health graduates, Perelle (1975) found that 57 percent passed the licensing examination on the first try, an additional 37 percent passed by the third try, and only 3 percent never passed. - **E. Continuing education.** Research on continuing education at the postsecondary level focuses primarily on community and junior college graduates who go on to four-year institutions. The results of fifteen of the *less rigorous studies* suggested that a very low percentage of postsecondary vocational graduates continue their education for more than two years. The percentage was generally below 20 percent, with less than 10 percent being most frequently reported. - **F. Satisfaction with training.** Similar to the secondary level studies, postsecondary level research also indicated that a majority of the graduates report satisfaction with their training. This conclusion is based on the findings of fifteen *more rigorous studies* and nine *less rigorous studies*. Additional research is required in order to determine specific aspects of programs which were satisfactory and reasons for the satisfaction. #### III. Ancillary Effects Insufficient information is available for the variables of aspirations, attitudes and values, feelings of success, or citizenship for postsecondary graduates to allow drawing any conclusions. If these are judged to be important effects for vocational education, then additional research is warranted. The results of the available studies are summarized below. - A. Aspirations. Von Stroh (1968) did not address the topic of aspirations in the same manner as it was addressed in the secondary level literature. Rather than looking at aspirations concerning continuing education, he investigated the students' occupational goals before and after graduation. He found that interest and high pay were the highest rated reasons for choosing an area. Six months later, better opportunities and higher salary were mentioned as occupational goals that led to a change in jobs. The data are not comparable from pre-to-post testing, therefore, it is difficult to draw conclusions from this study. - **B.** Attitudes and values. Brightman's study (1973) revealed slight, but not significant, changes in attitudes toward college in general and specific courses for groups of cooperative education and introductory psychology students. Before conclusions can be drawn about this issue, additional research must be undertaken into the effect of vocational and cooperative education on students' attitudes. - C. Feelings of success. The postsecondary data are too limited in the area of feelings of success to draw any firm conclusions. Additional research in this area is required. - **D. Citizenship.** The Ohio Department of Education (1979) reported that 9 percent of the postsecondary graduates had voted in the past six months. Elson (1972) found that graduates belonged to and were officers in civic clubs more often than nongraduates. #### Discussion Although many questions remain unanswered, sufficient evidence exists to indicate that (at least at the postsecondary level) participation in vocational education is associated with higher levels of employment, or conversely, less unemployment. Most vocational students (some figure greater than 50 percent at the secondary and even higher at the postsecondary levels) are obtaining jobs in the occupational areas in which they were trained. This suggests that these former students are being hired for jobs that require specialized training. In addition, the preponderance of evidence suggests that employers are satisfied with vocational graduates and that these graduates are satisfied with their jobs. The evidence on the other variables is not so encouraging. Some studies found vocational students earned more initially, but the difference disappeared after approximately five years. Other studies found no such advantage. Obviously, stronger evidence of income effects is needed to claim that vocational education can be an effective means of reducing poverty. On the other hand, the lack of significant income differences suggests that participation in vocational education does not automatically lead to "less financially rewarding" jobs. Too little evidence is available to comment on the effects of vocational education for individuals with special needs or its effects in overcoming sex stereotyping. With regard to educational effects, vocational graduates report being satisfied with training. Insufficient information is available to draw conclusions concerning the effects on basic skill and specific occupational skill acquisition. About one-third of vocational graduates continue their education beyond the secondary level. While this is lower than the percent of nonvocational graduates, it does suggest that the doors to higher education are not closed to vocational graduates. The question concerning whether vocational education prevents students from dropping out of school cannot be answered from the available evidence. These, then, are the major findings of this review. How one interprets them will depend, of course, upon the evaluative standards applied. Assuming the actual rate of placement in related occupations is somewhere between 50 and 75 percent, is this acceptable or not? Recognizing that many students, both at the secondary and postsecondary levels, use vocational courses for purposes of occupational exploration, a 100 percent rate is neither likely nor desirable. Our educational system attempts to facilitate individual choices at all levels. A 100 percent rate would indicate to many observers that vocational programs are too effective in directing students to a limited range of potential occupations. On the other hand very low rates of related placement would also be undesirable. They would indicate that most of the investment made to reach occupational skills was not yielding a
return through the use of these skills in the labor force. Whatever standard is set will involve a trade off between considerations of enhancing individual choice and options and realizing the best possible return on investment in human capital. With regard to the uncertainty regarding income advantages, Coustman and Steinmeier (1979) recently presented a theoretical analysis that concludes: ", we have seen that a vocational training program may produce maximum benefits to the workers at precisely that point where earnings differentials are narrowed to zero" (p. vi). The assumptions and reasoning underlying this conclusion are too complex for presentation here, and this one analysis is unlikely to change the widely-held expectation that vocational programs should yield labor market advantages. Nevertheless, this paper suggests that the fact that many studies have not detected consistent earnings and employment advantages for vocationally trained workers may be due to the way the labor market operates rather than difficiencies in vocational programs or in the studies that have examined them. The evidence does indicate that vocational education is providing meaningful, employment-related education for many young people who do not plan to continue their education, and it is helping to meet the skill needs of employers. On the two criteria specified for evaluation in the Education Amendments of 1976—job-related placement and employer satisfaction—vocational education measures up rather well, if related placement in the 50 to 75 percent range is considered acceptable. The evidence on the broader social goals is either inconclusive or nonexistent at this time. #### Implications for Future Research Two types of implications for furture research are discussed. First, a general issue relating to the research methodology and reporting are presented. This is tollowed by a discussion of research implications related to the specific variables included in this review. In terms of reporting research, more emphasis should be given to describing the educational program in order for researchers to know what the "treatment" actually is. Methods for classifying subjects as vocational, academic and general need attention. Use of actual transcripts with decision rules can insure a more accurate classification. The reliability and validity of instruments should be established and reported. More attention should also be given to reporting contextual factors which influence the effects of educational programs (e.g., unionization in specific occupations and economic conditions in the communities). Researchers should report the methodology used more completely and clearly, including sample size and response rates. nes for vocational education is the second to t The problem of locating and acquiring research concerning the effects of vocational education highlights another implication for researchers. The methods for locating research for this review included the major computerized data bases, libraries, personal contacts with authors and state departments, as well as the National Advisory Council for Vocational Education. Despite the thoroughness of the search, it is recognized that all possible research has not been located. Researchers have an obligation to the educational community to report their findings in such a manner that they are accessible to others. Specific areas in need of further research have been identified through this review. Because it is recognized that all research has not been included in this review, two conclusions could be drawn. First, the issues were addressed, but the research could not be located. The solution then is to improve the dissemination process (as was mentioned above). The second possible conclusion is that the research is not available, and it needs to be done. There are also specific research needs relative to the independent and dependent variables included in this review. The effect of vocational education on special needs groups such as the handicapped and disadvantaged emerges as an area in need of further research. In addition, the area of equity for both sexes and all races is an important issue in need of more research. Less research was found for postsecondary than secondary effects, especially at the national level. In the employment area, the definitions of employment and unemployment present a problem. Standardization of definition would insure that results are comparable across studies. This was also a problem with the earnings variable. Because earnings is an important indicator, increased research should be undertaken to improve the reliability of this measure. Comparisons of male and female earnings underscore the importance of the equity issue. The variable "occupation related to training" raises the question of how specific training should be, particularly at the secondary level. The research question of interest is: "Should emphasis be given to training students in specific occupational skills or in more general employability skills?" Measures of employer satisfaction are confounded because of a lack of equivalency in the "pes of jobs held by vocational and nonvocational graduates. Future research of employer satisfaction should explore ways to account for this variation. The attainment of basic skills is an area in need of further research from two perspectives. First, the current level of attainment should be more carefully studied, and second, the proper balance in the curriculum between basic skill and occupational skill attainment should be explored. Better measurement and reporting of occupational skill attainment is also needed. The areas of attendance and dropout need additional research to answer the question "Can vocational education retain students in school who might otherwise have dropped out?" Also, what can be done to help dropouts after they have left school? The high rates of dropouts for minorities and those enrolled in nontraditional programs is another area of concern. Another question in need of research is "What role can counseling play in reducing dropout rates?" Two additional areas of research are related to the continuing education variable. Examination of and control for continuing education activities outside the traditional school systems should be included in future research. The other question concerns the degree of preparedness for postsecondary education that is experienced by secondary vocational graduates. A much smaller body of data was located for inclusion in this review for ancillary effects than for education and employment. If the areas aspirations, attitudes and values, feelings of success, and citizenship are judged to be important effects of vocational education, then these areas are in need of further research. #### **REFERENCES** Allen, Robert E., and Gutteridge, Thomas G. "Intensity of Occupational Training: Its Effects on Subsequent Labor-Market Experience." *Community/Junior College Research Quarterly*, 1978, Vol. 2, pp. 367-380. Andrews, Dean C., and Roberts, Lawrence H. A Comparative Study of the Occupational Achievement of Vocational and Non-Vocational High School Graduates in the State of Arkansas. Magnolia, Arkansas: Educational Planning and Evaluation Services, December 20, 1974. (ED 112 207 VT 102 158) Anthony, William Phillip. "A Study of the Effectiveness of Public Post-Secondary Vocational-Technical in Preparing Graduates for the Labor Force." Dissertation Abstract. The Ohio State University, Vol. 32/03, p. 1154 (no. 71-22442), 1971. (ED 049 394) Anthony, William Phillip, and Miljus, Robert C. "Tech Ed Rates High on Responsiveness. A Comparative Study of Student Evaluation." *American Vocational Journal*, 49, 4, pp. 40-42, April 1974. The Arizona State Advisory Council on Vocational Education. The Product Talks . . . Who's Listening? The Arizona State Advisory Council on Vocational Education, 1978. Auburn University, Occupational Research and Development Unit. Secondary Vocational Terminees' Follow-Up Summary Report. Auburn, Alabama: Auburn University Occupational Research and Development Unit, November 1974. (VT 101 762 ED 108 003) Auburn University, Occupational Research and Development Unit. *Trade and Industrial Occupations Follow-Up*. Auburn, Alabama: Auburn University Occupational Research and Development Unit, August 1974. (VT 101 758 ED 108 003) Averch, Harvey A.; Carroll, Stephen J.; Donaldson, Theodore S; Kiesling, Herbert J.; and Pincus, John. *How Effective is Schooling?* Englewood Cliffs, New Jersey: Educational Technology Publications, 1974. Ballo, Gary R. A Comparative Follow-Up Study of Graduates and Non-Graduates. Lewiston, Idaho: Lewis-Clark Normal School, Division of Vocational-Technical Education, February 1971. (VT 015 086 ED 068 733) Baratta, Mary Kathyrne. Follow-Up of 1977 Occupational Graduates. Palas Hills, Illinois: Moraine Valley Community College, June 1978. (ED 157 578) Barsaleau, Richard B., and Walters, Henry R. Animal Health Technicians: A Survey of Program Graduates and of Veterinarians. Sacramento, California: Consumnes River College, March 1977. (ED 136 891) Becker, William J., and Bender, Ralph E. Technical Agriculture Programs in Ohio with Emphasis Upon Student and Program Characteristics. Research Series in Agricultural Education, 1968. (VT 008 272 ED 029 132) Bennett, David, and Cvancara, Joseph. "Accountability, the In Word." Journal of the American Association of Teacher Educators in Agriculture, 13, 3, pp. 23-26, November 1971, (EJ 048 260 VT 503 123) Bergstrand, J.; Esser C.; and Nilson, O. *Impacts of Secondary Vocational Education on Later Performance in Wisconsin's Postsecondary VTAE System*. Menomonie, Wisconsin: Center for Vocational, Technical and Adult Education, 1979. Bice, Garry R., and Brown, Ralph. Selected Information about Vocational-Technical Education in Tennessee for the School Year 1972-73. Information Series No. 20. Nashville, Tennessee: Tennessee State
Department of Education, Division of Vocational-Technical Education. Tennessee University Knoxville, Occupational Research and Development Coordinating Unit, 1973. (ED 091 516 CE 001 283) Blackford, Betty; Ruch, Robert; Aheran, James; and Seymour, Carol. Why Johnny Can Work: An Analysis of Employers' Ratings of Secondary Area Vocational Technical Center Graduates. Pontiac, Michigan: Northeast Cakland Vocational Education Center, second printing, 1979. Bowlby, Roger L., and Schriver, W.R. "Nonwage Benefits of Vocational Training: Employability and Mobility." Knoxville, Tennessee: Tennessee University, 1969. (ED 042 008 VT 011 032) Branter, S.T., and Enderlein, T.E. A Comparison of Vocational and Nonvocational High School Dropouts and Retainers. University Park, Pennsylvania: Pennsylvania State University, 1972. VDS Monograph No. 7 Brightman, Richard W. Attitudes, Persistence, and Performance of Cooperative Work Experience Students. Unpublished paper. Coast Community College District, May 1973. Brown, Sylvia J. Cooperative Education and Career Development: A Comparative Study of Alumni. Boston, Massachusetts: Northeastern University, Center for Cooperative Education, 1976. (ED 141 503) Burgess, Dale E. Follow-Up Survey of 1978 Graduates for Warren Consolidated School Michigan: Warren Consolidated School District, 1979. Caldwell, H. Lynn. Central Area Schools Occupational Development Program: Interim Report. Seattle, Washington: December 1971. (VT 014 758 ED 062 421) Career and Vocational Education System, Oregon Department of Education. "1976 High School Follow-Up System, Summary of Findings." Salem, Oregon: Oregon Department of Education, 1977. Career and Vocational Education Section, Oregon Department Tide 1977 Secondal / Voc Pinal Program Graduates and Early Leavers "Secondal / Vocation, 1978. Ger, Edith H. Follow-Up Study of New River Community College Transfers Who Graduated in 1972-73 School Year and Follow-Up of 1974 Graduates in Occupational-Technical Programs. E. Slin, Virginia: New River Community College, 1975. (ED 118 171 JC 760 097) Center for Human Resource Research. Years for Decision: A Longitudinal Study of the Educational and Labor Market Experience of Young Women. Columbus, Onio: Center for Human Resource Research, The Crio State University, Vol. 1-4, n.d. (ED 049 376), (ED 076 812), (ED 094 135), and (ED 147 540) Chern, H.I., and Pettibone, T.J. "A Two Year Study of Public Vocational School Graduates." *Journal of Vocational Behavior*, 3, pp. 99-101, 1973. (EJ 072 936) Clark, Donald. Follow-Up of Maple Woods Community College Occupational Graduates, 1970-1974. Final Report. Kansas City, Missouri: Maple Woods Community College, 1975. (ED 116 753 JC 760 072) Cohen, A.M., and Lewis, L.C. Cooperative Education—A National Assessment: An Annotated Bibliography. Silver Springs, Maryland: Applied Management Sciences, Inc., 1976. (EDI 29 860) Combs, J., and Cooley, W.W. "Dropouts: In High School and After School." *American Education Research Journal* 5, pp. 343-363, 1968. Conger, A.J.; Conger, J.C.; and Riccobono, J.A. Reliability and Validity of National Longitudinal Study Measures: An Empirical Reliability Analysis of Selected Data and Review of the Literature on the Validity and Reliability of Survey Research Questions. Research Triangle Park, North Carolina: Research Triangle Institute, July 1976. Conroy, William. "Secondary Vocational Education Measures Up as a Positive." *American Vocational Journal*, November 1976. (EJ 147 650) Conroy, William G., Jr. "Some Historical Effects of Vocational Education at the Secondary Level." *Phi Delta Kappan*, pp. 267-271, December 1979. Conroy, William G., Jr.; and Diamond, Daniel E. *The Impact of Secondary School Occupational Education in Massachusetts*. Lowell, Massachusets: University of Lowell, College of Management Science, Spring 1976. (ED 122 095) Cook, Fred S.; Brown, Francis J.; and Lanham, Frank W. Senior Year Intensified Demonstration Curriculum Project. Detroit, Michigan: Wayne State University. College of Education. pril 1970. T 011 3 ED 040 297) Copa, G.; Irvin, D.E.; and Maurice, C. "Status of Former High School Students: Procedure for Local Assessment." Minneapolis, Minnesota: University of Minnesota, 1976. Copa, George H., and Kleven, Bruce A. Job Selection Patterns: Linkage Between Vocational Education Programs and the Labor Market. Minneapolis, Minnesota: Minnesota: Research Coordinating Unit for Vocational Education, University of Minnesota, Department of Vocational and Technical Education, February 1977. (ED 138 809) Crain, Robert L., and Mahard, Rita E. "Desegregation and Black Achievement." *Policy Studies Review Annual*, 3, pp. 704-740, 1979. Creech, F.R. A Vocational Re-evaluation of the Base Year Survey of the High School Class of 1972, Part II: Selected Characteristics of the Class of 1972. (Contract No. OEC-0-73-6806). Princeton, New Jersey: Educational Testing Service, October 1974. (ED 115 691 ED 115 692) Creech, F.R. et al. Comparative Analysis of Postsecondary Occupational and Educational Outcomes for the Class of 1972. Princeton, New Jersey: Educational Testing Service, 1977. (ED 139 845) Crim, Roger D., and Ross, Eugene W. "A Follow-Up Survey of the Graduates of the High Schools in Vocational Region #8, New Hampshire." Paper presented to the Annual Meeting of New England Educational Research Organization, Provincetown, Massachusetts: May 6, 1976. (ED 123 471) Cummins, James E., and Bender, Ralph E. Agricultural Technician Education in Ohio--1970-71. A Research Report of a Graduate Study. Research Series in Agricultural Education. Columbus, Ohio: The Ohio State University, College of Agriculture and Home Economics, Department of Agricultural Education, April 1972. (VT 016 115 ED 065 698) Custer, Herbert F., Jr. "The Martha's Vineyard Regional High School Core Program: An Historical-Assessment Study of Cooperative Vocational Education in a Semi-Rural, Isolated School District." Dissertation Abstract. University of Massachusetts. National Institute of Education, Vol. 37/07-A, p. 4100, 1973. (No. 73-31075) Darcy, Robert L.; Bolland, Kathleen C.; Farley, Joanne; and Taylor, Carolyn M. *Examining Vocational Education Outcomes and Their Correlates*. Columbus, Ohio: The National Center for Research in Vocational Education, The Ohio State University, 1979. Davison, Mildred. Career Graduates: A Profile of Job Experience and Further Study of Students with AAS Degrees. City University of New York. Office of College Affairs. December 1968. (ED 028 295) Department of Occupational Education and Technology. "Tex-SIS Follow-Up Postsecondary Follow-Up Management Information System." Monograph No. 4, 1977. (ERIC No. ED 145 883) DéVaney, J.U. "Follow-up Survey of Students at Eastern University College, 1974. zon: Éastern Arizona College, 1974. Dinger, Jack C., and others. A Follow-Up Study of the Post School Employment Success of Graduates from Four High School Special Education Programs in the Midwestern Intermediate Unit IV in Pennsylvania for the School Years 1969-70, 1970-71, and 1971-72. Fire I Replay Grove City, Pennsylvania: Midwestern Intermediate Unit 4, 1971-77, CE 044-25) Division of Postsecondary Education, New Hampshire State Department of Education. "1975 Graduates Placement Report: New Hampshire Technical Institute and New Hampshire Vocational-Technical Colleges." (ERIC No. ED 118 194) Drake, James Bob. "Laying the Cards on the Table: A Business and Office Education Follow-Up Study." Business Education Forum 32, pp. 8-10, November 1977. (EJ 171 093) Dunbar, Donald Arthur. An Evaluation of the Retail Segment of the Commerical Floriculture Program at Michigan State University. Lansing, Michigan: Michigan State University, Vol. 34, (9), p. 5815, 1973. (No. ABD 74—041141) Durkee, James R. Wyoming Placement and Follow-Up Pilot Project for Vocational Education Students Fremont County 1970-74. Laramie, Wyoming: University of Wyoming, 1975. Duval County School Board, Jacksonville, Student Placement and Follow-Up Program, Annual Report, Jacksonville, Florida: Duval County School Board, 1979. Echternacht, G.L. A Vocational Re-evaluation of the Base Year Survey of the High School Class of 1972: Part II, Characteristics Distinguishing Vocational Students from General and Academic Students. Princeton, New Jersey: Educational Testing Service, 1975. Eckland, B.K., and Bailey, J.P. *National Longitudinal Study of the High School Class of 1972.*Capsule Description First Follow-Up Survey Data. Durham, North Carolina: Research Triangle Institute, Center for Educational Research and Evaluation, 1976. (ED 120 251) Educational Planning and Evaluation Services. Follow-Up of Vocational Graduates. State of Arkansas 1973-74. Validation Report. Magnolia, Arkansas: Educational Planning and Evaluation Services, July 1975. (ED 118 920) Elson, D.E., and others. "1976 Vocational Education Management Information System for Virginia (VEMIS-V)." Blacksburg, Virginia: Virginia Polytechnic Institute, 1976. (ED 131 324) Elson, Donald E. "An Evaluation of the Landscape and Nursery Technician Program at Michigan State University." Dissertation Abstract. Lansing, Michigan: Michigan State University. National Institute of Education, Vol. 33/02, p. 671 (No. ABD 72-22213), 1972. Elson, Donald E. Outcomes of Vocational Education in Virginia 19. A Summary of the Follow-Up of 1976-1977 Secondary Vocational Education Completions in Virginia. Richmond, Virginia: Virginia Department of A. Vocational and Adult Education, 1978. Elson, Donald E., and Gerken, Shirely, H. Outcomes of Vocational Education in Virginia, 1979: A Summary of the Follow-Up of 1977-78 Secondary Vocational Education Completions in Virginia. Richmond, Virginia: Virginia Department of Education, 1979. Eninger, M.V. Effectiveness Evaluation Data for Major Secondary Education Systems in the United States Volume I and II. Pittsburgh, Pennsylvania: Educational Systems Research Institute, Vol. 4. (Project Metro),
1972. (ED 088 991) Enoch, Lloyd W. A Follow-Up of Former Vocational Students from the Roanoke City Public Schools 1975-76. Final Report. Roanoke, Virginia: Roanoke City Public Schools, Department of Vocational and Adult Education, May 1977. (ED 143 879) Evans, R.N., and Galloway, J.D. "Verbal Ability and Socioeconomic Status of 8th and 12th Grade College Preparatory, General, and Vocational Students." *Journal of Human Resources*, 8, 1973: pp. 24-26. (EJ 073 369) Eyler, David R. et al. Post-College Activities of Former Occupational-Technical Students. Richmond, Virginia: Virginia State Department of Community Colleges, 1974. (ED 101 798) Eysenck, H.J. "An Exercise in Mega-silliness." American Psychologist, 33, p. 517, 1978. Farrington, W.S. "Criterion Referenced Assessment of Twelfth-Grade Vocational Programs in Agricultural Mechanics." Unpublished doctoral dissertation, The Ohio State University, 1974. Fawley, Malcolm J. South Dakota Vocational Education Follow-Up. Final Report. Springfield, South Dakota: South Dakota University, September 1977. (ED 145 224) Felstehausen, Joyce L. et al. Foliow-Up Report on Illinois "Class of 71" Occupational Program Alumni. Final Report. Charleston, Illinois: Fastern Illinois University, Center for Educational Studies, June 1973. (ED 087 866) Ferguson, John L. 1978 Follow-Up of 1974 High School Graduates. Columbia, Missouri: University of Missouri, Testing and Evaluation Services, 1979. Fetters, William B. Changes in Attitudes One and One-Half Years After Graduation. Washington, D.C.: National Center for Education Statistics, 1974. (ED 117 155) Fetters, William B. National Longitudinal Studies of the High School Class of 1972. Base-Year Study: Student Questionnaire and Test Results by Academic Ability. Socioeconomic Status and Region. Washington, D.C.: National Center for Education Statistics, 1976. (ED 120 252) Fetters, William B. National Longitudinal Study of the High School Class of 1972. Capsule Description of High School Seniors. Base Year Survey. Washington, D.C.: National Center for Educational Statistics. 1974. (ED 097 368) Fetters, William B. National Longitudinal Studies of the High School Class of 1972. Comparative Profiles One and One-half Years After Graduation. Washington, D.C.: National Center for Educational Statistics, 1975. (ED 120 202) Fetters, William B. National Longitudinal Studies of High School Seniors. Fulfillment of Short-Term Educational Plans and Continuance in Education. Washington, D.C. National Center for Education Statistics, 1977. Fleming, E.L.; Maroney, R.; and Straser, M.L. The Vocational Re-Evaluation of the National Longitudinal Study of the High School Class of 1972 Base Year. Paper presented at the annual meeting of the American Educational Research Association, Washington, D.C., 1975. (ED 151 391) Florida State Advisory Council on Vocational and Technical Education. "Measures of Success: A Survey of Selected Vocational and Technical Education Programs in Florida Train Students in Occupations Requiring Licenses." 1976. (ED 132.267) Franchak, Stephen J., and Meehan, Merrill L. "Evaluating Programs for Placing Youth in Jobs." The Journal of Vocational Education Research 2, pp. 1-15, 1977. Franken, Marion E., and Earnhart, Joan. An Assessment of Vocational Education in Wisconsin—1976. Binghamton, New York: State University of New York, Center for Social Analysis, 1976. (ED 132 387) Freedman, Marcia. Labor Markets: Segments and Shelters. Montclair, New Jersey: Allanheld, Osmun and Co., 1976. Gammel, Jeanne M.; Brodsky, Stanley M.; and Alfred, Richard L. Follow-Up Study of 1969-1975 Graduates of the Division of Technology of New York City Community Colleges. Brooklyn, New York: New York City Community College, April 1976. (ED 121 396) Gartland, Thomas G., and Carmody, James F. Practices and Outcomes of Vocational-Technical Education in Technical and Community Colleges, Iowa City, Iowa: American College Testing Program, Research and Development Division, October 1970. (ED 049 360) Ghazalah, I.A. Longitudinal Study of Vocational Education Graduates and Utilization of Federal Income Tax Data. Columbus, Ohio: Ohio Department of Education, Division of Vocational Education, 1978. Goodman, Gordon A. "Priority: Obtaining Accurate Information Concerning Placement and Follow-Up of Program Completions at all Levels." Vincennes, Indiana: Vincennes University, 1975. (ED 113 607) Grasso, John T. Impact Evaluation in Vocational Education: The State of the Art. Morgantown. West Virginia: (Unpublished manuscript) West Virginia University, Office of Research and Development, September 1978. Grasso, John T., and Shea, John R. "Review and Discussion for Planning the N.I.E. Vocational Education Study." NIE, November 18, 1977. Grasso, John T., and Shea, John R. "Effects of Vocational Education Programs. Research Findings and Issues." *The Planning Papers for the Vocational Education Study*. Washington, D.C.: U.S. Government Printing Office, April 1979. (EDITI 954) Guerra, Roberto S., and others. *Black Youth and Occupational Education in Texas*. Houston, Texas: Houston University, Center for Human Resources, 1974. (ED 097 409 UD 014 599) Gusman, Alan L., and Steinmeier, Thomas L. Labor Market Effects and Evaluations of Vocational Training Programs in the Public High Schools—Toward a Framework for Analysis. Report to the Assistant Secretary for Planning and Evaluation, USDHEW, December 1979. Hall, Wilbur; Gray, Rodney; and Berry, Arthur O. Follow-Up Study of Machine Tool Technology and Building Construction Graduates: Evaluation Report. South Portland, Maine: Southern Maine Vocational Technical Institute, August 1975. (ED 124 746) Hamby, Jeanette, et al. A Comparison Study of the Benefits of Secondary and Postsecondary Vocational Education. Portland, Oregon: Northwest Regional Education Lab., January 1978. (ED 156 909) Hand, Janice S. From the Student: Vocational Education in Montana's Job Market. Boulder, Colorado: Western Interstate Commission for Higher Education, 1974. (ED 113 439 CE 004 884) Haynes, Suzanne G. The Role of Texas' Secondary Schools in the Preparation of Youth for Employment, 1970. (ED 049 383) Hendrix, Vernon L. Analysis of Grade Point Average and Grades in School Courses for Students in Selected Occupational Programs. Dallas, Texas: Dallas County Junior College District, June 1968. (ED 029 637) Henry, Rosa Anne. Follow-Up Study of Vocational Office Graduates of Springfield Tennessee High School. Final Report. Springfield, Tennessee: Robertson County Schools, 1974. (ED 109 397 CE 042 231) Herrnstadt, I.L.; Horowitz, M.A.; and Sam, A.M. The Transition From School to Work: The Contribution of Cooperative Education Programs at the Secondary Level. Boston, Massachusetts: Northeastern University, Department of Economics, August 1979. (ED 183 721) Hess, Robert J. A Study of the Status of Vocational Education in the St. Louis Public Schools. Jefferson City, Missouri: Missouri Department of Education Research Coordination Unit, June 1, 1975. Hodges, Stanley Leon. "Employee-Employer Assessment of the Effectiveness of Agricultural Mechanics Training Received at Modesto Junior College." Dissertation Abstract. Vol. 35/10-A. p. 6584 (No. ABD 75-08791), 1975. Horner, James T.; Peterson, Roland L.; and Harvill, Leo M. Experimental Evaluation of Approaches to Preparing High School Students for Agricultural Occupations Other Than Farming and (Principles versus Traditional Approach to Vocational Agriculture). Lincoln, Nebraska: University of Nebraska, June 1969. (VT 010 311) Horvath, Ronald J. A Study of Community College Students Who Are Graduates of Vocational Technical and College Preparatory Curriculums. Schnecksville, Pennsylvania: Lehigh County Community College, Pennsylvania Department of Education, Bureau of Vocational, Technical and Continuing Education, July 1, 1973. (ED 082 732) Howell, Kathleen M., and Felstehausen, Joyce L. A Follow-Up Study of Illinois Home Economics Job Training Programs, Final Report. Springfield, Illinois: Illinois Board of Vocational Education and Rehabilitation, Division of Vocational and Technical Education, Research and Development Unit, September 1971. Howell, Kathleen M. "A Study of Ohio High School Home Economics Job Training Programs with Implications for Future Development." Doctoral Thesis, The Ohio State University, 1968. Hu, T.W.; Lee, M.L.; Stromsdorfer, E.W.: and Kaufman, J.J. A Cost-Effectiveness Study of Vocational Education: Final Report. University Park; Pennsylvania: Pennsylvania State University. 1968. (ED 029 093) Huber, Harold D., and Williams, David L. "A Follow-Up Study Provides Information for Evaluation." Agriculture Education, 43, (8), pp. 194-195, 1971. An Identification and Analysis of Effective Secondary Level Vocational Programs for the Disadvantaged. Final Report. Silver Springs, Maryland: Social, Educational Research and Development, Inc., 1968. (ED 029 105 VT 007 818) lowa Department of Public Instruction. "Report on Employer Follow-Up 1978-79 Survey." lowa Department of Public Instruction, 1979. Iowa Guidance Surveys: The Dropout F.Y. 1978 The Graduate One Year After F.Y. 1977, Career Education Preparatory Student Follow-Up (Secondary & Area Schools) F.Y. 1977. Des Moines, Iowa: Guidance Services Section, Department of Education. Iverson, Maynard J. et al. Student and Program Characteristics of Technical Agriculture Education. Columbus, Ohio: Ohio State University, Department of Agricultural Education. April 1970. (ED 047 114) Iverson, Maynard J., and Brown, Ronald A. The Role of High School Vocational Agricultural Agribusiness Programs in the Occupational Success of Graduates. The Research Committee of the Southern Region, 1979. (ED179797) Jacob, Dan K., and others. A Study of Factors Affecting Student Enrollment and Scheduling in Vocational Education Programs in West Virginia. Final Report. Pittsburgh, Pennsylvania: Associated Educational Consultants, Inc., 1975. (ED 118 921 CE 006 485)
John F. Kennedy Memorial High School. *Project Event: Evaluation of Vocational Education Now and Tomorrow.* Iselin, New Jersey: John F. Kennedy Memorial High School, June 1969. (ED 042 895) Kansas State Master Planning Commission. Student Needs, Aspirations, and Accomplishments: Essential Ingredients in State Plan for Post-Secondary Education. Topeka, Kansas: Kansas State Master Planning Commission, 1972. (ED 076 113 HE 004 023) Katz, Douglas S.; Morgan, Robert L.; and Drewes, D.W. Vocational Education and Urban Youth: A Follow-Up Study of 1968, 1971, and 1972 Graduates of the Public Schools of the District of Columbia, Final Report. Raleigh, North Carolina: North Carolina State University Center for Occupational Education, 1974. Kaufman, Jacob J.; and Lewis, Morgan V. The High School Diploma: Credential for Employment. Final Report. University Park, Pennsylvania: Pennsylvania State University, Institute for Research on Human Resources, 1972. (ED 064 664 CG 007 513) Kingston, Carmela C. A Study of the Status and Effectiveness of Cooperative Office Education in New Jersey, 1968-69. Occupational Research Development Monograph No. 8, Trenton, New Jersey: New Jersey Department of Education, The Research Coordinating Unit for Vocational-Technical Education, Bureau of Occupational Research Development, Division of Vocational Education, 1970. (ED 060 182 VT 005 939) Kohen, Andrew I., and Parnes, Herbert S. Career Thresholds: A Longitudinal Study of the Educational and Labor Market Experiences of Male Youth: Volume 3. Columbus, Ohio: The Ohio State University, Center for Human Resource Research, May 1970. (ED 054 336) Kuznik, Anthony. A Follow-Up of Technical College Graduates. Agricultural Education, 1974, 47 (1), pp. 17-18. (EJ 097 514 CE 501 122) Langley, Billy Charles. "An Evaluation of the Air Conditioning Curriculum at Tarrant County Junior College, Based on a Follow-Up Study of Its Graduates." Dissertation Abstract. East Texas State University. National Institute of Education, Vol. 37/11-A, p. 7107 (No. 77-09628), 1976. Larkin, Paul G. How Students are Using The Community College to Get Jobs: A Follow-Up of Career Program Graduates. Report No. 77-17. Largo, Maryland: Prince George's Community College, Office of Institutional Research, May 1977. (ED 142 261) Laska, John A., and Chiou, Jau-Woei. A Comparative Study of the Occupational Achievement of Vocational and Non-Vocational High School Graduates in Texas. Austin, Texas: University of Texas at Austin, Department of Cultural Foundations of Education, Center for International Education, June 30, 1973. (ED 118 944) Lee, Arthur M. "The Vocational Education Data Base." Paper prepared for the Vocational Education Study Group, NIE, 1978. Lesser, G.S. Children and Television. New York, New York: Vintage Books, 1974. Licata, Christine M. Program Evaluation Report: Medical Assistant Program, Takoma Park Campus, Fourth Year, 1976-1977. Rockville, Maryland: Montgomery College, 1977. (ED 143 387) Loeb, Harold. "Vocational-Technical High School Students in Nassau County, 1965-1969. A Follow-Up Survey." Albany, New York: New York State Department of Labor, Division of Research and Statistics, 1973. (ED 083 402) Ludeman, Ivan. Statewide Mathematics Performance Related to Career and Vocational Education, Final Report. St. Paul, Minnesota: Minnesota State Department of Education, Office of Statewide Educational Assessment, August, 1976. (ED 137 541) McCowan, R.J.; Morgerson, M.D.; and Carter, D.E. Occupational Education: A Survey of Secondary School Graduates in New York State. Buffalo, New York: State University College at Buffalo, January 1971. McLean, Gary M. Effectiveness of Model Office, Cooperative Office Education, and Office Procedures Courses Based on Employee Satisfaction and Satisfactoriness Eighteen Months After Graduation. Minneapolis, Minnesota: Minnesota University, Division of Business Education, June 1975. (ED 114 548) McKinney, Floyd L. and Harvey, Beth. *Viewpoints on Interpreting Outcome Measures in Vocational Education*. Columbus, Ohio: National Center for Research in Vocational Education, The Ohio State University, 1978. Information Series No., 175. McQuay, Paul L. "Shop Achievement As An Outcome of One Year Versus Two Years of AVTS." University Park, Pennsylvania: Pennsylvania Department of Education. VDS Monograph, No. 18, Project No. 19-3001, 1974. Market Opinion Research. "Employers and Young Adults Look at Vocational Education." Detroit, Michigan: Market Opinion Research, 1973. Matthews, Clyde Cleo, Jr. "A Follow-Up Study to Determine the Effectiveness of the Coordinated Vocational Education and Training Program in Selected High Schools in Oklahoma." Dissertation Abstract. Oklahoma State University. Vol. 38/09, p. 5422 (No. 78-01295), 1976. Merrill, Floyd W. Exemplary Cooperative Education Program for the Development of Occupational Skills, Work Habits, and Attitudes. Caldwell, Idaho: Canyon School District 139, June 1974. (VT 101 302) Mertens, Donna M., et al. Effects of Vocational Education: Bibliography of Rejected Titles. Columbus. Ohio: The National Center for Research in Vocational Education, The Ohio State University, 1980a. Mertens, Donna M., et al. Effects of Vocational Education: Abstracts of Rejected Studies. Columbus, Ohio: The National Center for Research in Vocational Education, The Ohio State University, 1980b. Mertens, Donna M., et al. Effects of Vocational Education: Fully Abstracted Studies Volumes I and II. Columbus, Ohio: The National Center for Research in Vocational Education, The Ohio State University, 1980c. Michaels, Joseph. The Associate Degree Nursing Program at Rio Hondo College: A Research Report, April 1976. (ED 122 904) Michigan State Advisory Council for Vocational Education. *Opinions About Vocational Education in Michigan*. Lansing, Michigan: Michigan State Advisory Council for Vocational Education, June 1971. (VT 014 910 ED 068 733) Molnar, Daniel; Pesut, Robert N.; and Mihalka, Joseph A. Cost Effectiveness of Selected Cooperative Vocational Education Program as Compared with Vocational Education Programs Without a Cooperative Component. Final Report. Columbus, Ohio: Battelle Memorial Institute. (ED 080 671 VT 020 629) Montana Commission on Post-Secondary Education. Student Survey: Vocational Technical Centers. Staff Report No. 7. Helena, Montana: Montana Commission on Post-Secondary Education, 1974. Morton, J.B.; Christenson, Harold; and Hatfield, Gary. Part-Time Adult and Employer Evaluation. Stillwater, Oklahoma: Oklahoma State Department of Vocational and Technical Education, Division of Research, Planning, and Evaluation, February 1977. (ED 137 545 CE 010 462) Nassau County Board of Cooperative Educational Services, New York State Department of Labor, and New York State Department of Education. *Vocational-Technical High School Students in Nassau County 1965-1969. A Follow-Up Survey.* Albany, New York: New York State Department of Labor, Nassau County Board of Cooperative Educational Services and the New York State Department of Education, April 1973. National Center for Education Statistics. Effectiveness of High School Job Training: Assessment of Class 1972 One and One-half Years After Graduation. Washington, D.C.: National Center for Education Statistics, (DHEW), August 29, 1975. (ED 113 526) Noeth, Richard J., and Hanson, Gary R. "Education and Employment of Post-Secondary Vocational-Technical and Transfer Education Students After Five Years." *Journal of Vocational Education Research*, 1, 3, pp. 15-30, Summer 1976. Nolfi, George J., and others. Experience of Recent High School Graduates: The Transition to Work or Postsecondary Education. Cambridge, Massachusetts: University Consultants, Inc., 1977. Norgaard, W.M. A Follow-Up of Fiscal Year 1971 Trade-Industry and Health Graduates from Vocational Education Post-Secondary Programs. Phase 2. Bismark, North Dakota: State Board for Vocational Education, Research Coordinating Unit, 1975. (ED 112 029 CE 004 779) Office of Institutional Research. "Follow-Up Study of Career-Oriented Curriculums, 1968, Phase I, Job Entry or Transfer." Selden, New York: Suffolk County Community College, 1968. ERIC Accession No. ED 020 739. Ohio Advisory Council for Vocational Education. *Employers and Young Adults Look at Vocational Education*. Columbus, Ohio: Ohio Advisory Council for Vocational Education, 1973. Ohio Department of Education. Follow-Up of Ohio's Secondary and Post-Secondary Vocational Program Completers, School Year 1977-1978. Columbus, Ohio: Ohio Department of Education, 1979. Ohio Legislative Services Commission, Staff Report No. 126. A Program Review of Secondary Vocational Education in Ohio: Job Placement and State Funding. April, 1978. Oregon Department of Education and Coordinating Council. "1974 High School Graduate and Dropout Follow-Up System, Summary of Findings." Oregon Department of Education and Educational Coordinating Council, 1975. Oregon Department of Education. Follow-Up of 1977 Secondary Vocational Program Graduates and Early Leavers. Salem, Oregon: Career and Vocational Education Section, 1978. Pachucki, Chester. A Survey of Career Programs in Illinois Public Junior Colleges. Fall Term 1968. Springfield, Illinois: Illinois Junior College Board, January 1969. (ED 014 266) Parker, J.; Trujillo, E.; and Gonzales, M. "Over \$4.5 Million Earned: Closing Reports For Cooperative Vocational Part-Time Training in New Mexico." New Mexico State Department of Education, 1978. Parker, J.R.; Green, M.; Gonzales, M.; Trujillo, E.; and English, D. "93% Employed: A Follow-Up of New Mexico Secondary Students Who Completed Vocational Programs in 1977." New Mexico State Department of Education, 1978. Parker, J.R.; Whaley, K.; and Uranga, R. "93% Employed: A Follow-Up of New Mexico Secondary Students Who Completed Vocational Programs in 1976." New Mexico State Department of Education, 1977. Parker, J.R.; Whelan, R.; Gonzales, M.; Trujillo, E.; and English, D. "1978
New Mexico State Department of Education." New Mexico State Department of Education, 1979. Parnes, Hebert S.; Miljus, Robert C.; and Spitz, Ruth S. Career Thresholds: A Longitudinal Study of the Educational and Labor Market Experiences of Male Youth, Volume 1, Columbus, Ohio: Center for Human Resource Research, The Ohio State University, 1970. Paulter, Albert J., Jr. Local Occupational Program Evaluation. 1975. (ED 140 024) Peng, Samuel S.: Stafford, Cecille E.; and Talbert, Robin J. National Longitudinal Study of the High School Class of 1972. Review and Annotations of Study Reports. Durham, North Carolina: Center for Educational Research and Evaluation, Research Triangle Institute, Research Triangle Park, May 1977. Perelle, Ira B. Study of the Division of Allied Health. Brooklyn, New York. New York City Community College, October 1975. (ED 119 783) Perkins, Lawrence H. The Evaluation of a Comprehensive Vocational Education Program for Career Development for Grades K-12 in Orange County Florida: Final Report. Pensacola, Florida: University of West Florida, June 1973. (ED 114 459) Pillemer, David P., and Light, Richard J. "Synthesizing Outcomes: How to Use Research Evidence from Many Studies." *Harvard Educational Review*, 1980, 50 (2), pp. 176-195. Pincus, Fred L. "Higher Voc-Ed in America." Social Policy, 10 (1) (1979), pp. 34-40. Poitevin, Howard L. "Where Are Your Male Graduates Employed?" Agricultural Education, 1971 43 (7), p. 191. Portland Community College. Status of Spring 1971 Graduates. Portland, Oregon: Portland Community College, September 1972. (ED 068 091) Preston, Jim. Vocational Technical and Adult Education: Student Follow-Up Study of 1974-75 Completions. Sarasota County, Florida: Sarasota County Board of Public Instruction, May 21, 1976. (ED 124 685) Pucel, David J., and Luftwig, Jeffery T. The Reliability of the Minnesota Vocational Follow-Up Student Questionnaire. Minneapolis, Minnesota: University of Minnesota; 1975. Quanty, Michael. 1975 Career Student Follow-Up: Initial Placement. Overland Park, Kansas: Johnson County Community College, Office of Institutional Research, April 1976. (ED 126 999) Queen, John E., and Rusting, Jean. A Study of Non-Returning Vocational Students: SAM Follow-Up 1976-1977. Norwalk, California: Cerritos College, Office of Institutional Research, June 1978. (ED 156 243) Quesada, R.M., and Seaver, S.K. Education, Employment and Income of High School Vocational Agriculture Graduates: Final Report. Storrs, Connecticut: University of Connecticut, Agricultural Experimental Station, 1972. (ED 073 309) "A Report to the Iowa Department of Public Instruction on Employer Reactions to Employees Trained in Preparatory Career Education Programs." Iowa City, Iowa: American College Testing Program, 1977. (ED 155 493) Research Office, Southwestern College. "Vocational Follow-Up Report, Students Completing Programs—Fall 1972 and Spring 1973." Chula Vista, California: Southwestern College, 1974. (ED 097 932) Research Services Office, Lakeland Community College. "Follow-Up of 1974 Graduates in Selected Technology Programs, Lakeland Community College." Mentor, Ohio: Lakeland Community College, 1975. (ED 104 475) Resta, Mark and Temple, John. Dropout Rates Among Students Enrolled in New Mexico Secondary Vocational Education Programs. Albuquerque, New Mexico: University of New Mexico, Bureau of Business and Economic Research, 1978. Richardson, William B. An Analysis of Factors Influencing the Earnings of Indiana High School Vocational Graduates. Final Report. Lafayette, Indiana: Purdue University, Department of Education, January 1975. 112 196) Richardson, William B., and McFadden, Joan R. An Identification of Employment Patterns of Vocational Graduates of Indiana Secondary Schools. Final Report. Lafayette, Indiana: Purdue University, Department of January 1975. (ED 112 197) Richardson, William B., and McFadden, Joan. "Education and Employment of Post-Secondary Vocational Technical and Transfer Education Students After Five Years." *Journal of Vocational Education Research* 1, 3, pp. 15-30, Summer 1976. Righthand, Herbert. A Follow-Up Study of Connecticut Distributive Education Graduates of the Classes of 1965-1968-1971. Hartford, Connecticut: State Department of Education, Division of Vocational Education, July 1977. (ED 141 369) Roberts, Frank C. Technical-Vocational-Occupational Five Year Follow-Up Study 1967-72. Phase I, Descriptive Statistics. Lancaster, California: Antelope Valley College, 1974. (ED 092 180 JC 401 71) Robon, Nancy C. "A Comparative Study of High school, Two Year College and Four Year College Vocational/Technical/Professional Selected Business Graduates with Regard to Their First Full-Time Job and Salary Obtained After Graduation." Paper presented at the Annual Forum of the Association for Institutional Research 1977, (18th, Houston, Texas, 1978). (ED 154 861) Roesler, Elmo V., ed. Five-Year Alumni Study of Community College and Technical Institute Students. 1966-67 to 1970-71. Appalachian Developing Institutions Consortium, 1971. (ED 072 769 JE 730 039) San Mateo Community College District. New Horizons in Cooperative Education: Project Report. San Mateo, California: San Mateo Community College District. (ED 100 434 JC 750 063) Schindler, John and others. Determination of Required Skills Necessary for Job Entry Level of Employment in Auto Body Trade. Final Report. Fennimore, Wisconsin: Southwest Wisconsin Vocational-Technical Institute, 1975. (ED 118 781 CE 006 309) Schowalter, L.M. "The Relationship of High School Curriculum and Other In-School Characteristics to Employment Success One Year After Graduation." University Park, Pennsylvania: Pennsylvania State University, 1974. (VDS Monograph #16, ED 092 846) Schriver, W.R., and Bowlby, R. The Effects of Vocational Training on Labor Force Experience: An Analysis of the Tennessee Area Vocational Technical School System. Memphis, Tennessee: Memphis State University, Center for Manpower Studies, 1971. (ED 051 388) Schriver, M.R., and Bowlby, R. An Analysis of Differential Benefits from Vocational Training. Final Report. Memphis, Tennessee: Memphis State University, Center for Manpower Studies, 1971. (ED 052-358) Seamers Malvin et al. An Evaluative Study of Auto Mechanics and Automotive Technology Programs and Curricula. Final Report. Madison, Wisconsin: Madison Area Technical College, Moveo but, 1972. (ED 079:469) Senion J., and Enderlein, T.E. "A Supply-Demand Model for Vocational Education Planners: Postsecondary Instructional Program/Occupational Matrix." University Park, Pennsylvania: Pennsylvania State University, 1973. (ED 178 192) Shymoniak, Leonard Ray. "The Analysis of Cost Effectiveness Vocational Education Programs in Selected California Community Colleges." Dissertation Abstract. Los Angeles, California: University of California. Vol. 33/03, p. 1388 (No. 72-25837), 1972. Slick, James N., and Welch, Frederick, G. An Evalvaluation of Cooperative Vocational Education Programs in Pennsylvania. University Park, Pennsylvania: Pennsylvania State University, Department of Vocational Education, CVE Monograph No. 3, June 1974. (ED 113 452) Smiley, Larry L. Employer Satisfaction with the Skills of Vocational Education Graduates in North Dakota. Grand Forks, North Dakota: University of North Dakota, Bureau of Educational Research and Services, 1976. South Dakota State Advisory Council on Vocational and Technical Education. Report of an Evaluation of the Vocational-Technical Programs in South Dakota. Pierre, South Dakota: State Advisory Council on Vocational and Technical Education, August 1970. (ED 080 616) Steagall, Paul H. A Study of the Block-of-Time Scheduling in the Secondary Business and Office Education Program in Ohio. Columbus, Ohio: The Ohio State University, 1968. (VT 006 471) Strickler, R.E. "Change in Selected Characteristics of Students Between Ninth and Twelfth Grades as Related to High School Curriculum." University Park, Pennsylvania: Pennsylvania State University, 1973. (VDS Monograph #14 ED 078 329) Stromsdorfer, Ernst W. Review and Synthesis of Cost-Effectiveness Studies of Vocational and Technical Education. Columbus, Ohio: The Center for Vocational and Technical Education, The Ohio State University, August 1972. (ED 066 554) Stromsdorfer, Ernst W., and Fackler, James S. *An Economic and Institutional Analysis of the Cooperative Vocational Education Program in Dayton, Ohio.* Washington, D.C.: Office of Research and Development, August 1973. (ED 066 554) Strong, Merle E. An Assessment of Wisconsin's Vocational and Technical Education Program. Madison, Wisconsin: University of Visconsin, Cooperative Educational Research and Services, 1970. (ED 115 985 CE 005 881) Suffolk County Community College, Follow-Up Study of Career-Oriented Curriculum 1968—Phase I, Job Entry or Transfer, Sheldon, New York: Suffolk County Community College, 1968, (ED 020 739) Sunnyside School District. A Survey of Follow-Up on Graduates of Sunnyside High School to Determine Vocational Placement. Final Report. Tuscon, Arizona: Sunnyside School District, June 1974. (VT 101 183 ED 096 554) Swanson, Austin D. A Study of the Costs, Benefits, and Effectiveness of Occupational Education. Buffalo, New York: State University of New York at Buffalo, Faculty of Educational Studies, March 1976. (ED 120 523) Tabler, Kenneth. National Longitudinal Study of the High School Class of 1972. Tabular Summary of the First Follow-Up Questionnaire Data. Durham, North Carolina: Research Triangle Institute, 1976. (ED 143 677) Taeuber, Karl E., and Wilson, Franklin D. "The Demographic Impact of School Desegregation Policy." *Policy Studies Review Annual*, 1979, 3, pp. 686-703. Talarzyk, Wayne W. Perceptions of Vocational Education in Ohio By Employers. Columbus, Ohio: Ohio State Advisory Council for Vocational Education, 1975. (ED 132 356 CE 008 866) Tatham, Elaine L., and others. Three JCCC Career Student Follow-Ups, 1974, May 1975. (ED 110 142)
Teague, William Lewis. A Descriptive and Comparative Evaluation of Students in Business Cooperative Education. Los Angeles, California: University of California, Los Angeles, 1976, Vol. 37 (4), p. 2150. (No. ABD 76-22219) Terry, J.R. "The Effectiveness of the Cooperative On-the-Job Training Programs at Minnetonka High School." Unpublished paper submitted to the faculty of the University of Minnesota, 1975. Texas Advisory Council for Technical/Vocational Education. Learning by Vocations: Views on Vocational Education by Former High School Students After Five Years of Real-Life Experiences, 1978. Troutman, Frank H., and Breshears, S.G. Evaluation of Arkansas Vocational Training Programs in Relation to Economic Development, Part II—Survey of Vocational Schools' Performance: Industrial Research and Extension Center Publication No. L-6 of the University of Arkansas; Upjohn Institute for Employment Research, Washington, D.C., April 1969. (ED 039 327) University of Hawaii Community Colleges. Hawaii Community College Vocational-Technical Graduate Follow-Up Studies, 1968-1971. Hilo, Hawaii: University of Hawaii, 1972. (ED 066 155) Van Bramer, Peter. Follow-Up Study of 1978 Graduates Madison Area Technical College. Madison, Wisconsin: 1979. Von Stroh, Gordon E. A Socio-Economic Study of Vocational-Technical Education Students. 1968. (VT 021 470 ED 047 122) Wanat, John. Cooperative Industrial Education: All Purpose and Section (Styles). Sety, New Jersey: Jersey City State College, Center for Occupational Education, 1973. (ED 096 387 CE 001 358) Washington State Advisory Council on Vocational Education. *Vocational Education Success Measures and Related Concerns*. Olympia, Washington: Washington State Advisory Council on Vocational Education, 1975. (ED 110 697) Weis, Susan. "Evaluation of a Demonstration Program for Postsecondary Hospitality Education." Paper presented at the Annual Meeting of the American Educational Research Association, Chicago, April 1974. Weiss, Anne E. Follow-Up of Graduates from Clothing and Textiles Programs in Wisconsin. Madison, Wisconsin: Wisconsin Board of Vocational, Technical, and Adult Education, 1971. Wenzel, Gustave G., and Carson, Hal. An Employment Study of Miami-Dade Community College 1972-73 Career Education Students and Their Employers. Miami, Florida: Miami-Dade Community College, Office of Institutional Research, June 1975. (ED 122 909 JC 780 295) Williams, Romona Perry. An Evaluation of the Health Careers Program at Jefferson Senior High School. Final Report. Roanoke, Virginia: Roanoke City School Board, May 30, 1975. (ED 115 932 VT 102 305 CE 005 826) Wilms, W.W. Public and Proprietary Vocational Training: A Study of Effectiveness. Lexington, Massachusetts; Lexington Books, 1975. (ED 100 459) Wisconsin Board of Vocational, Technical, and Adult Education. 1977-78 Statewide Student Follow-Up Report. Madison, Wisconsin: Wisconsin Board of Vocational, Technical, and Adult Education, 1979. Wisconsin State Board of Vocational, Technical, and Adult Education. Survey of Adult Education Participants: Vocational, Technical, and Adult Education Students. Madison, Wisconsin: Wisconsin Board of Vocational, Technical, and Adult Education, 1969. (ED 037 546) Wood, Eugene S. *Post-High School Agricultural Programs in Illinois Publication No. 32*. Carbondale, Illinois: Southern Illinois University, School of Agriculture, January 1969. (ED 029 137) Workman, Glenn O. A Follow-Up Study of the 1962-66 James Wood High School Industrial Cooperative Training Program. Blacksburg, Virginia: Virginia Polytechnic Institute, 1969. (ED 072 247 VT 018 700) Zeller, Frederick A.; Shea, John R.; Kohen, Andrew I.; and Meyer, Jack A. Career Thresholds: A Longitudinal Study of the Educational and Labor Market Experiences of Male Youth. Volume 2. Columbus, Ohio: Center for Human Resource Research. The Ohio State University, 1970. (ED 047 104) ## APPENDIX 1 Dialog File Search Method and Descriptors ## DIALOG FILE SEARCH METHOD AND DESCRIPTORS In conducting searches of the various Dialog files which are described below, specific descriptors were organized into sets or concepts, i.e., subject area, type of study, statistical treatment, etc. The designations of "AND" and "OR" that were used within each set and between sets are indicated. Any UF (used for) terms associated with descriptors immediately follow the descriptor and are noted by parentheses, e.g., vocational education (occupational courses, occupational training, vocational training). The ERIC searches that were conducted were not limited to any particular clearinghouses nor were they limited by the usage of publication codes. All appropriate holdings with a publication date of 1968 reviewed were run between May and November 1979. While a search of the RIE/ERIC Dialog file normally includes CIJE, this file was excluded inadvertently by limiting the ERIC searches to materials published in 1968 of later. This oversight was corrected as an additional ERIC, AIM/ARM search was conducted that included CIJE. A search of the NTIS Dialog file was also conducted. In searching the Dissertation Abstracts Dialog file a free context search was conducted. This is designated by the letter (w) appearing between two terms. This signifies that the two words linked by (w) had to appear next to each other in the title in order for a match to be found. The same procedure was followed in searching the SSIE Dialog file. The descriptors to be used for the various searches evolved as the project progressed. An initial search of ERIC used only vocational education subject areas and types of studies for descriptors. This resulted in identifying a large proportion of nonempirically-oriented studies. The addition of descriptors that related to statistical treatment tended to produce more empirical studies. As additional variables were added new searches were run to include those variables, e.g., academic achievement, occupational skill acquisition. While the question of the quality and relevance of the identified studies is addressed in the following section of the plan, it should be noted that, where the information is available, the number of studies identified, reviewed, and considered relevant appears below the description of each search. The following Dialog file searches have been conducted: - 1. A search of RIE/ERIC Dialog file with the following descriptors was run on May 17, 1979, - a. Set 1, "Subject area": vocational education (occupational courses, occupational training, vocational training), OR trade and industrial education (trade instruction, vocational industrial education), OR business education (commercial education), OR agricultural education, OR office occupations education, OR cooperative education (cooperative training, vocational work experience), OR distributive education (retail training), OR health occupations education, OR occupational home economics (home economics cainful employment, home economics wage earning), OR technical education (technical instruction). AND Ċź b. Set 2, "Type of study": follow-up studies (follow-up programs), OR vocational follow-up (occupational follow-up), OR longitudinal studies, OR graduate surveys, OR program evaluation OR program effectiveness, OR educational accountability. #### AND c. Set 3, "Statistical treatment": comparative analysis (comparative evaluation, comparative study), OR comparative statistics, OR comparative testing, OR control groups, OR experimental groups, OR correlation/DF, TI correlation studies, (statistical association methods), OR (statistical analysis mathematical statistics, multivariate analysis, statistical methods, statistical processes, statistical theory) OR multiple regression analysis (multiple regression models), OR analysis of variance (ANOVEA), OR analysis of covariance (ANCOVA). ## Number of studies identified: 137 - 2. A search of RIE/ERIC Dialog file was run on May 17, 1979 with the descriptors: - a. Set 1, "Subject area": vocational education (occupational courses, occupational training, vocational training). #### AND b. Set 2, "Outcome": academic achievement (academic performance, academic progress, academic success, educational achievement, educational attainment, educational level, scholastic achievement, scholastic preference, school achievement, performance, student achievement, student performance). ## Number of studies identified: 155 - 3. A search of the ERIC/RIE Dialog file was run on November 13, 1979 which limited the studies identified to those subsumed within CIJE and using the descriptors: - a. Set 1, "Subject area": vocational education (occupational courses, occupational training, vocational training, OR business education (commercial education), OR agricultural education, OR office occupations education, OR cooperative education (cooperative training, vocational work experience), OR distributive education (retail training), OR health occupations education, OR occupational home economics (home economics gainful employment, home economics wage earning), OR technical education (technical instruction). ### AND Set 2, "Type of study": follow-up studies (follow up programs), OR vocational follow-up occupational follow-up) OR graduate surveys, OR program evaluation, OR program effectiveness, OR educational accountability. Number of studies identified: 242 - 4. A search of the ERIC/RIE Dialog file was run on September 27, 1979 using the descriptors: - a. Set 1, "Subject area": vocational education, occupational courses, occupational training, (vocational training), OR adult vocational education, OR agricultural education, OR business education (commercial education), OR cooperative education (cooperative training, vocational work experience), OR distributive education (retail training), OR health occupations education, OR occupational home economics (home economics gainful employment, home economics wage earning), OR technical education (technical instruction), OR trade and
industrial education (trade instruction, vocational industrial education). - b. Set 2, "Skill area": basic skills (fundamental skills), OR communication skills, OR decision-making skills, OR home economic skills (home economics competencies), OR home-making skills, OR job skills (employable skills, job behaviors, vocational competencies, vocational skills), OR language skills, OR literacy (literacy skills), OR composition skills (literacy), OR mechanical skills (mechanical competencies), OR reading skills, OR speech skills (oral facility, oral skills, speaking skills), OR writing skills, OR achievement (achievement factors, achievement level, student progress), OR student improvement, OR achievement gains, OR achievement rating (achievement comparison), OR academic achievement, OR reading achievement (reading gain), OR vocational maturity, OR educational assessment, OR vocational development (career development) OR student evaluation (student appraisal), OR performance. ### AND c. Set 3, "Type of study": follow-up studies (follow-up programs), OR vocational follow-up (occupational follow-up), OR longitudinal studies, OR graduate surveys, OR program evaluation, OR program effectiveness, OR educational accountability. Number of studies identified: 53* Number of studies reviewed: 22 Quality: Of those reviewed, one or two appear promising 5. A search of AIM/ARM Dialog file was conducted on September 27, 1979, as those displayed for item above. Number of studies identified: 197 Number of studies selected for review: 34 Quality: Of the approximately 20 studies reviewed, four have some value. Two of those appear to be well done. ^{*}A second search was done to determine if the use of "occupational home economics" as opposed to "home economics" had resulted in not identifying relevant studies. The second search, using "home economics," resulted in the identification of only two additional studies, neither of which had any relevant data. This supports the supposition that the number of unidentified studies was trivial. - A search of Dissertation Abstracts Dialog file was conducted on May 17, 1979, using the following descriptors: - a. Set 1, "Subject area": vocational (w) education, OR technical (w) occupation, OR occupational (w) education, OR technical (w) education. #### AND b. Set 2, "Research method": evaluation. #### AND c. Set 3, "Type of study": longitudinal (w) studies, OR follow-up, OR graduate (w) surveys, OR program (w) effectiveness, OR program (w) evaluation, OR student (w) achievement, OR student (w) benefits. ## Number of studies identified: 33 - 7. A search of Dissertation Abstracts Dialog file was conducted on May 17, 1979 using the following descriptors: - Set 1, "Subject area": vocational (w) education, OR technical (w) occupation, OR occupational (w) education, OR technical (w) education. #### AND Set 2, "Type of study": impact OR effectiveness. ### Number of studies identified: 26 - 8. A search of Dissertation Abstracts Dialog file was conducted on September 27, 1979 using the descriptors: - a. Set 1, "Subject area": vocational (w) education, OR agricultural (w) education, OR business (w) education, OR cooperative (w) education, OR distributive (w) education, OR health (w) occupations, OR home (w) economics, OR technical (w) education, OR trade (w) and (w) industrial (w) education. - b. Set 2, "Skill area": skill. Number of studies identified: 16 Number of studies reviewed: 3 Usable studies: 0 - 9. A search of the Smithsonian Science Information Exchange (SSIE) Dialog file was conducted on September 27, 1979 using the following descriptors: - a. Set 1, "Subject area": vocational (w) education, OR agricultural (w) education, OR business (w) education, OR cooperative (w) education, OR distributive (w) education, OR health (w) occupations, OR home (w) economics, OR technical (w) education, OR trade and industrial education, OR occupational (w) education. Set 2, "Skill area": basic (w) skills, OR employment, OR earnings, OR satisfaction, OR school (w) attendance, OR drop/out, OR drop (w) out, OR postsecondary (w) education, OR leadership, OR attitudes (w) toward (w) work, OR occupational (w) skills, OR work (w) habits, OR occupational (w) related, OR attitude (w) toward (w) work. Number of studies identified: 300 Selected for request: 10 As the SSIE lists projects that have been operating only for the past two years, it is possible that results from these projects might not be available throughout traditional data sources. Therefore, a letter was sent to the principal investigator of projects dealing with the effects of vocational education requesting any unpublished reports that are available. - 10. A search of the NTIS Dialog file was conducted on November 13, 1979, using the descriptors: - a. "Subject area": vocational education, OR business education, OR agricultural education, OR office occupations, OR cooperative education, OR distributive education, OR health occupations, OR occupational home economics, OR technical education, OR human capital, OR human development, OR human resources. #### AND b. "Type of study": follow-up studies, OR vocational follow-up, OR longitudinal studies, or graduate surveys, OR program evaluation, OR program effectiveness, OR educational accountability, OR studies, OR follow-up, OR surveys. Number of studies identified: 280 ## **APPENDIX 2** Printed Material That Accompanied Robert E. Taylor's Presentation # POLICY STUDY ON THE EFFECTS OF PARTICIPATING IN VOCATIONAL EDUCATION Public concern over the use of tax dollars is at a peak. All educational programs are being examined closely. Vocational Education, especially, is being called upon to demonstrate its effectivness. One of the projects at The National Center for Research in Vocational Education that is examining the evidence on effectiveness is a comprehensive policy study on the effects on participants from taking vocational education. Studies and reports available from libraries and computerized data bases have been reviewed, however, a vast reservoir of untapped resources exists in the files of State Departments of Education. The National Center is asking you to attempt to identify any reports on annual follow-ups or other studies of effects that were conducted in 1968 or later and were not submitted to ERIC. The particular kinds of effects which we are examining include: Skill attainment Basic educational skills Specific occupational skills Employment effects Employment-unemployment Earnings Student satisfaction with employment Occupation related to training Employer satisfaction with employee Student satisfaction with training Postsecondary education Participation in Satisfaction with preparation for Work habits and attitudes Attitudes about intrinsic value of work General area of employability and work habits Personal characteristics Leadership qualities If you have access to documents of this nature, please send them, as soon as possible to: Donna M. Mertens, Ph.D. The National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, Ohio 43210 Your efforts can make a difference in national policy for vocational education. Please, share your studies with us. Thank you. ## APPENDIX 3 List of Unavailable Studies #### UNAVAILABLE STUDIES American Association of Community and Junior Colleges. *Types of Programs Offered in Two-Year Colleges*. Washington, D.C.: American Association of Community and Junior Colleges, 1977. Baker, John Michael. "A Descriptive Study of Co-op/Non Co-op Attitudes Towards the Concomitant Segment of the World of Work," Unpublished paper, University of Houston, n.d. Basseri, Jamshid. A Design for Cooperative Merchandising Mid-Management Training in the California Public Community College. (Document not available from EDRS). Ann Arbor, Michigan: University Microfilms, 1970. (ED 046 387 JC 710 038) Bell, Terrel H. and others. "Vocational Education: '76 and Beyond." *American Vocational Journal*, May 1979. (EJ 139 036 CE 505 046) Blankenship, Edward E. "The Occupational Status and Educational Needs of Agricultural Education Graduates of Texas Technological College," Master's Thesis, Texas Technological College, 1968. Blanton, Lloyd H. Recruitment and Student Success: Students of Agricultural Education at Clemson University, 1959-1967 Clemson, South Carolina: Department of Agricultural Education, Clemson University, 1968. Bodden, Wendell, et al. "How to Design a Cooperative Program." Manual prepared by the Special Affairs Committee of Cooperative Education Association, February 1971. Braverman, H. Labor and Monopoly Capital: The Degradation of Work in the Twentieth Century. New York: Monthly Review Press, 1974. Brown, Francis J. "A Final Outcome Analysis to Compare the Effectiveness of an Experimental Business Education System Versus a Traditional Business Education System to Prepare Students to Secure Entry Jobs in Office and Retail Occupations." Doctor's Thesis, Wayne State University, 1968. Ceely, William D. "A Study of Cooperative Education in Florida Community Colleges." Unpublished paper, Northeast Florida Cooperative Education Consortium, n.d. Clemmons, Jesse S. "A Comparison of Student Competency in Two High School Auto Mechanics Programs." Master's Report, Department of Agricultural Education, North Carolina State University, 1968. Cohen, A.M. et al. College Responses to Community Demands. San Francisco: Jossey-Bass, 1975. Cohn, Elchanan. The Economics of Education. Lexington, Massachusetts: D.C. Heath, 1972. Cooperative Work Experience Project Report—Volume I. Unpublished paper. Mt. Hood Community College, 1971. Cox, Steven Grahn. A Study of Relationship Between Student Scores on Various Predictor Measures and Vocational Success of Students Who Were Followed Up One and Five Years Following Training in Selected Private Trade, Technical, and Business Schools. Ph.D. dissertation, Iowa University, August 1968. (ED 055 209) Cunningham, James B.
Cooperative Education: Program Study. Unpublished paper, Xerox, August, 1972. Deunk, Leon. "Factors Related to the Occupations of the Norris High School Male Farm Graduates." Master's Thesis, The University of Nebraska, 1968. Ditmer, Wayne W. "A Study of Job and Educational Experiences of Vocational Agriculture Graduates in the Year 1957 from Selected North Dakota High Schools." Master's Report, Dakota State University, 1968. Elson, Donald E. Annual Local Evaluation of Vocational and Technical Education. Process and Forms for Conducting An Annual Evaluation of Vocational and Technical Education Programs. Blacksburg: Virginia Polytechnic Institute and State University, Division of Vocational-Technical Education, February 1976. (VT 102 919 ED 118 999) France, Doris. "A Follow-Up Study of the Business Education Graduates of John F. Kennedy High School, Bloomington, Minnesota." Master's Study, University of Minnesota, 1969. Gillie, Angelo C. "Pennsylvania State University Associate Degree Technician Graduates: Some Observations." Journal of Engineering Education. 62, 7, 832-835, April 1972. Ginsber, E. "Education and Money Making: The American Experience," in J. A. Lauwreys and D. G. Scanlon, Eds. *Education Within Industry: The World Yearbook of Education*, 1968. London: Evans Brothers, 1968. Goodman, Patricia. Is Vocational Education Effective? May 1979. Harris, Marshall A. "A Benfit-Cash Analysis of Selected Vocational Programs in Florida." Ph.D. Dissertation, Florida State University, 1972. Hemler, Herman T. A comparative Analysis of Vocational and Regular High School Programs Via A Student Follow-Up Study, *Dissertation Abstracts International*, 33:673-A, August 1972. Herr, Edwin L., Enderlein, Thomas E., and Martin, Randall B. Comparisons of Success and Satisfaction Variables for High School Graduates from three Non-metropolitan School Districts. University Park, Pennsylvania. Department of Vocational Education, The Pennsylvania State University, VDS Monograph Number 22, (In Progress). Hindricks, Harley and Taylor, Graeme M. Program Budgeting and Benefit Cash Analysis: Cases. Texts, and Readings. Pacific Palisades, California: Goodyear Publishing Company, 1969. Hodge, James Leslie. "Cooperative Office Eduation and Its Effect on Attitudes Toward Office Employment." Doctor's Thesis, Arizona State University, 1968. (Microfilm No. 68-14, 999) Lupton, D. Keith. "Campus Stretching Through Cooperative Education." *Junior College Journal* 40 (February 1970): 5; 37-39. (ED 014 430 JC 500 129) Mann, Martin, W. "Selected Agricultural Mechanics Abilities as Rated by Teachers of Vocational Agriculture." Master's Report, Kansas State University, 1968. Martin, Glen R. "Job Satisfaction in Practical Nursing as A Function of Measured and Expressed Interests." Unpublished Doctoral Dissertation. Urbana: University of Indiana, 1968. Meacham, Carl. "Cooperative Education: An Answer?" Liberal Education 15 (January 9, 1978). National Center for Education Statistics. Chronicle of Higher Education 25 (January 9, 1978). "New Day Dawns for the Handicapped." Open Door 6 (Summer 1970): 19. (EJ 022 974 JC 500 190) Paul, Krishan, K. An Assessment of the Oklahoma Private School Occupational Training Program with Implications for Statewide Planning. Stillwater, Oklahoma: Oklahoma State University, 1970. Pendleton, Mary Ann. "A Survey of High School and Junior College Cooperative Education Programs in Iowa, Kansas, Minnesota, Missouri, Nebraska, North Dakota, Oklahoma, and South Dakota." Master's Study, Kansas State College of Pittsburg, 1968. Pincus, F. "Tracking in Community Colleges." *The Insurgent Sociologist* (Spring, 1974), pp. 17-35. Reyford, Edwin William. *Employment Opportunities, Training Needs and Vocational Education for the Graphic Arts in Missouri*. Dissertation, Missouri University. (VT 013 967 ED 054 384) Riemann, Nancy J. "Values and Benefits Gained from Study of Vocational Homomaking by Selected Former Students," Master's Thesis, Kansas State University 1968. Roberts, Donald Rue. "An Assessment of the Secretarial and Clerical Programs in the Area Vocational-Technical Schools of Arkansas." Dissertation Abstract. The University of Mississippi. National Institute of Education, Volume 36/07, p. 4446 (No. ABD 76-00465), 1975. Roderick, C. V. and Love, G. M. Graduates of Agricultural Education at the University of Missouri—A Look at Their Employment Status from 1946-1967. Staff Study. Columbia: Department of Agricultural Education, University of Missouri, 1968. Rogers, David. "Vocational and Career Education: A Critique and Some New Directions." Vocational and Career Education 74 (May 1973): 471-511. Simmans, Randy D. "The Occupational Status and Educational Needs of Park Administration, Horticulture, and Entomology Graduates of Texas Technological College." Master's Thesis, Texas Technological College, 1968. Smith, Donald T. "Follow-up Study of Business Education Proficiency Card Holders That Have Graduated from Nathan Hale High School, Seattle, Washington, 1965, 1966, 1967." Master's Study, Central Washington State College, 1968. Smith, Margaret D. "Co-op Education." *Open Door* 6 (Summer 1970): 11-13. (EJ 022 689 JC 500 187) Somers, Melvin C. "Follow-up Study of Male Graduates of Vermont High Schools Offering Vocational Agriculture, Classes of 1957." Master's Thesis, University of Maryland, 1968. Student Survey: Vocational-Technical Center. Staff Report No. 7. Helena: Montana Commission on Post-Secondary Education, 1974. (ED 099 490 CE 002 567) Sumpter, Howard L. An Evaluation of the Vocational-Industrial Department at Jefferson Senior High School by Means of Student Follow-Up and Staff Appraisal. Master's Thesis, Colorado State University, 1969. Todd, John D. Status of Agricultural Education in East Tennessee High Schools. Staff Study. Knoxville: Agricultural Education Department, University of Tennessee, 1968. Townsend, Daniel M. "Occupational Status and Educational Needs of Agricultural Economics Graduates of Texas Technological College." Master's Thesis, Texas Technological College, 1968. Tschechtelin, J. D. Maryland Community Colleges Student Follow-Up Study: First Time Students, Fall 1972. Maryland State Board of Community Colleges, 1976. Venebles, Ethel. "The Human Costs of Part-Time Day Release." Higher Education 1 (August 1972): 261-285. Vocational Education: Its Impact on Local Communities; *Proceedings: 1976 Impact Conference*, Held at Austin, Texas, February 3 - March 4, 1976. Austin: Texas Advisory Council for Technical-Vocational Education, 1976. (PB-268 610/3ST) Wacker, Charles H., Jr. "Where Are They Now? Toward More Effective Vocational Goal-Setting for Blind Adults." New Outlook for the Blind 70 (January 1976): 19-21. (EJ 134 596 EC 081 204) Watson, Norman E. "Corporation and the Community Colleges: A Growing Liaison?" *Technical Education News* 29 (April/May 1970): 3-6. (EJ 021 966 VT 501 529) Zwerling, L.S. Second Best: The Crisis of the Community College. New York: McGraw-Hill, 1976. ## APPENDIX 4 Descriptive Summaries and Characteristics of Studies ### Date of Graduation Sample Date of Survey Characteristics Males aged 14-24 Young women Class of 1972 Secondary vocational and nonvocational graduates Dropouts, data collected by **Project Talent** Women, 30-44 years of age in 1967 (NLS) Author/ Andrisani Center for Resources. Human no date Creech. Creech et al., 1977 Coombs, Dual Careers Eckland. 1977 1974 and Kohen. Year 1975 Scope National National National National National National National | 1970 | years (NLS) | |------|-------------| | | | | | | Not Given Not Given Not Given Not Given 1967 1972 1974~75 Initiated in 1960 14-24 years (NLS) TABLE 18 SUMMARY OF NATIONAL, SECONDARY STUDIES 5.159 females Not Given 21.000 students 440,000 students 22,364 students 5.393 females Original Sample Size 5.225 males Response interviewed 94.2% com- pletion rate 16,409 students 17,726 responded respondents Not Given 5.083 (94.3%) 93% responded responded 20.872 or Rate 3.993 Wages Basic skills Occupational mobility Job satisfaction Employment/ Unemployment Postsecondary education Earnings Dropout rate Basic academic Occupational Occupation related to training skills status Dependent Variables Other: Collective Bargaining Coverage Employment/ Unemployment Mail survey Mail survey Mail survey: Method Personal interviews. Interviews Mail survey Mail survey school records. and tests Class of 1972 ## TABLE 18 - Continued SUMMARY OF NATIONAL, SECONDARY STUDIES Date of Graduation Original Response Dependent Sample Author/ | Year | Scope | Date of Survey | Characteristics | Sample Size | Rate | Variables | Method | |------------------|------------|--|---|---|---|--|---| | Eckland,
1976 | National | <u>1972</u>
1976 | Class of 1972 | 21,600 senior
students from
1,200 high
schools | 17,726 senior
students from
1,044 high
schools | Postsecondary
attendance Employment/
Unemployment | Mail surve | | Eringer,
1972 | . National | 1970
October 1970 | Secondary graduates
of vocational pro-
grams, Project Metro | 34,710
graduates | 15,749 (45.4%)
responded | Employment/
Unemployment Occupation
related to
training Satisfaction with
training Earnings/wages | Mail surve | | Evans,
1973 | National | 1960_1973 _ | Data on high school
students (9th-12th
grade) collected
through Project Talent | 440,000 students | Not Given | • Basic skills | Mail surva | |
Fetters,
1974 | National | 1 <u>972</u>
Spring, 1972
Fall, 1973 | Class of 1972 | 15,600 students | Not Given | Other (student
attitudes,
orientation to
work, goals) | Mail surve | | Fetters,
1974 | National | 1972 | Class of 1972 | 17,726 students | 16,409 (93%)
students
responded | Other (post-
secondary
plans) | Mail surve
school
records an
tests | | Fetters,
1975 | National | <u>1972</u>
1973-1974 | Class of 1972 | Not Given | 21,300 (93%)
responded | Employment/
Unemployment Wages Postsecondary
ed cation Achievement Self-concept | Mail surve | | | | , | | | | | | | ERIC | | | | | | , | | #### 1972 Class of 1972 October 1973-April 1974, October 1974, Class of 1972 Data from 1972 Young men 14-24 years of age (NLS) Young men aged 14-24 years (NLS) Young men 14-24 years of age in 1966 (NLS) Class of 1972 NLS study Sample Characteristics Date of Graduation October 1993 1972 1973 1972 Not Given Not Given 1968 1969 Not Given 1971 1966, 1968, 1972 1966, 1968 1971, 1973 Date of Survey Author/ Fetters, 1977 Fetters. 1976 Flemina et al., 1975 Kohen and Kohen. Grasso. Myers, and Nolfi et al... 1977 Shields, 1977 Parnes, 1970 Kohen, 1973 National Scope National National National National National National Year TABLE 18 - Continued SUMMARY OF NATIONAL, SECONDARY STUDIES > 21,600 students 17,726 students 4,339 males 5.225 males 5,225 initial 1966 sample 5,225 men ages 14-24; 5, 159 women, ages 14-24 135 Original 21,600 students Sample Size 16,683 students Postsecondary Not Given 84.3% completion rate 3,993 were 3.987 (76%) were interviewed Males: (1971)- 76%: Females: (1972)-30% contacted Response 16,683 students responded to original gues- tionnaire Rate education Basic skills Employment/ Unemployment Earnings Dropout job Postsecondary Occupational type Satisfaction with training Job satisfaction • Employment/ Unemployment Employment stability Attitude toward education Dependent Method Mail survey Mail survey, school tests and records Mail survey Personal Personal Personal interviews Mail survey interviews interviews Variables Other: plans postsecondary educational Date of Graduation Sample Original Date of Survey Characteristics Sample Size Scope Males aged 14-24 National Not Given 5.713 males in 1966 (NLS) 1966 1970 1975 1972 1972 1972 Author/ Year **Parnes** et al., 1970 Noeth and National Statistics. 1975 Olson, 1977 Office of Planning, Budget, and Evaluation. 1976 Office of Planning. Budget, and Evaluation, 1976 Center Educational Hanson, 1976 National National National National National TABLE 13 - Continued Five year follow-up pleting ACT's Career of students com- Planning Program Data sources; NLS work experience of men, Class of 1972 (males only) Class of 1972 Class of 1972 data experience of mature Class of 1972 5,000 males of 1972 4,350 students aged 14-24 in young men, NLS work 1966, 5,000 males aged 45-59 in 1966, and a sample of males from NLS Class 136 SUMMARY OF NATIONAL, SECONDARY STUDIES Response Rate 5.030 (91.7%) completion 2,594 (60%) responded Dependent Employment/ Postsecondary education Attendance Occupation Unemployment related to training Job satisfaction Job satisfaction to training Satisfaction with training Wage rates Occupation related to training Relation to training Satisfaction with training Wages Occupation related Satisfaction with training Method Personal interviews Mail survey Mail survey Variables ## TABLE 18 - Continued SUMMARY OF NATIONAL, SECONDARY STUDIES 18,000 students 5.234 males Not Given 4.787 or 96.8% com- pletion rate Method Mail survey Mail survey Personal interviews • Earnings/wages Jôb satisfaction Occupation related to training • Relation to training Postsecondary educational plans Educational aspirations Other (educational aspirations) | Author/
Year | Scope | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Si⊾a | Response
Rate | Dependent
Variables | |-----------------|----------|------------------------------------|---------------------------|-------------------------|-----------------------|--| | Peng, 1977 | National | 1972 | Class of 1972 | 5,916 students | Not Given | Dropout and attendance | | Tabler,
1976 | National | 1972 | Class of 1972 | 23,000 students | 21,350
respondents | Postsecondary education | | | | | 1 | | å. | DropoutEmployment/Unemployment | Class of 1972 Men, 14-24 years of age in 1966 (NLS) 1972 No. Given 1966, 1967 į ; • National National Thompson, 1974 Zeffer et al., 1970 ## TABLE 19 SUMMARY OF NATIONAL, POSTSECONDARY STUDIES **Date of Graduation** Sampie | Year | Scope | Date of Survey | Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | |------------------------------|----------|------------------------------------|---|-------------------------|---------------------------|--|---------------| | Cohen
et al., 1977 | National | | 2 and 4 year
cooperative and
noncooperative
college students | | 500 800 200 | EarningsRelation to training | Mail survey | | Cohen
et al., 1977 | National | | 2 and 4 year cooperative, and noncooperative students | | nailé éirin mari | ● Earnings | Mail survey | | Gartland,
1970 | National | | Vocational-
technical
graduates from
103 junior colleges | Not Given | Not given | Employment/
Unemployment Relation to
training | Mail survey | | Noeth and
Hanson,
1976 | National | 5-year follow-up | Students taking
ACT's Career
Planning Program | ; | 2594 (60%)
return rate | Occupation related to training Job satisfaction | . | | | | | | | | | | | | | | TABLE | 20 | | | | | | | SUMMARY OF MO | RE RIGOROUS, S | ECONDARY, R | EGIONAL STUI | DIES | , | | Author/
Year | Scope | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | Original Response Employers: 90 (45%); Students: not clear Dependent Employment Work habits satisfaction Dropout rate Earnings Employer Field study, mail survey school records, | Molnet al.,
1973 | | | |---------------------|---|--| | | : | | | | | | Regional: North Carolina, Minnesota, Author/ ## versus and Ohio Non-vocational Secondary: Cooperative versus Non-cooperative 1969-70 and 1970-71 1972 Employers: 200: Students: not clear ## SUMMARY OF MORE RIGOROUS, SECONDARY, STATE STUDIES Date of Graduation Sample Characteristics Response TABLE 21 | Author/
Year | Scope/
Location | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | |---------------------------|--------------------|---|--|--|---|---|--------------------------------------| | Elson
et al., 1976 | State/
Virginia | 1973-1975 Survey: five months after the 1974 graduation; seven months after the 1975 graduation | Secondary vocational education graduates and early leavers who were judged to have obtained a marketable skill | 29,227 for 1973
through 1975
samples | 55% for the
combined
follow-up
samples | Employment/
unemployment Earnings Occupation
related to training Satisfaction with
training Postsecondary
education
training | Mail survey | | Elson and
Gerken, 1979 | | <u>1978</u> | Secondary vocational
graduates and those
who left prior to com-
pleting a vocational
program | 15,879 students | 56% response rate | Employment/
unemployment Occupation
related to training Earnings Postsecondary
education/training Satisfaction with
training | | | | State/
Ohio | 1974 (in school) | Secondary agricultural mechanics and non-vocational students | Not specified | 156 respondents | Specific occupational skills | Tests admin-
istered in
school | | | State/
Illinois | Not specified | Secondary vocational
graduates and their
employers | 12,020 graduates
and their
employers | Students-43%
Employers-
84% | Employment/
unemployment Occupation related
to training Satisfaction with
employee Satisfaction with
training Employer satisfaction Postsecondary
education/training | Mail survey | | T. | | • • • | TABLE 21 - | | ; | | | |---|---------------------|---|---|--|---|---|----------------------|
| SUMMARY OF MORE RIGOROUS, SECONDARY STATE STUDIES | | | | | | | | | Author/
Year | Scope/
Location | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Methods | | Ludeman,
1976 | State/
Minnesota | Not applicable
1974-75 | Secondary voca-
tional and non-
vocational current
students 17 years
of age | Approximately
16,000 students | Approximately
16,000 students | Basic educa-
skills | In-school
testing | | Market
Opinion
Research,
1973 | State/
Ohio | 1964, 1970
Summer 1971,
Summer 1972 | Secondary voca-
tional and non-
vocational students | 484 nonvocational students, 254 vocational students, 484 employers | Students: 257
nonvocational,
254 vocational
Employers: 247
or 53% | Continuing education Earnings Employer satisfaction Satisfaction with training Attitude toward work | Interviews | | McCown
et al., 1971 | State//
New York | <u>1969</u>
1970 | Secondary voca-
tional education
students (specialty
areas) | 2,960 students | 1,574 (53.2%)
responded | Relation to training Earnings Employee satisfaction | Mail survey | graduates and and Coordidropouts nating Coun-cil, 1975 1974 Not specified Vocational and nonvocational Oregon Department of Education State/ Oregon 1 i j 4,130 students 2,065 (50%) respondents Continuing education Satisfaction with training Employment • Relation to training • Employee satisfaction Continuing education Mail survey ## TABLE 21 - Continued Characteristics Sample Date of Survey SUMMARY OF MORE RIGOROUS, SECONDARY STATE STUDIES **Date of Graduation** Original Sample Size Response Rate Dependent Method Variables | Parker,
Trujillo,
and
Gonzales,
1978 | State/
New Mexico | <u>1978</u> | Junior and senior
students in
secondary coopera-
tive programs | Not specified | 2,775 | ● Earnings | State
school
reports | |--|----------------------|--|---|---|--|---|---| | Parker,
Green,
Trujillo,
and English,
1978 | State/
New Mexico | 1977
Spring, 1978 | Secondary voca-
tional program
completers | 5,840 program completers | 5,231 were
followed up;
609 (10%)
were not
followed up | Employment/
unemployment Relation to
training Postsecondary
education/
training | Teacher
survey | | Parker,
Whaley, and
Uranga,
1977 | State/
New Mexico | | Secondary vocational program areas | 5,343 students | 4,885 (91%)
respondents | Employment Relation to
training Continuing
education | Teacher
survey | | Resta and
Temple,
1978 | State/
New Mexico | Vocational dropouts
during 1977-1978
school year
May-June, 1978 | Secondary (grades
9-12) vocational
education dropouts | 527 dropouts from 8 vocational education programs | 214 dropouts | Dropout rates | Mail survey
and personal
interviews | | Parker,
Whelan,
Gonzales,
Trujillo, and
English,
1979 | State/
New Mexico | <u>1978</u>
1979 | Secondary
program areas | 5,749 | 4,496 (78%) | Employment/
unemployment Relation to
training Earnings Employer
satisfaction Continuing
education | School
personnel
and mail
survey | Author/ Year Scope/ Location ## TABLE 21 - Continued SUMMARY OF MORE RIGOROUS, SECONDARY, STATE STUDIES Sample Characteristic the Ohio Trade and Achievement Test Secondary voca- tional graduates Industrial Education Secondary vocational. academic, and drop- vocational secondary graduates | Not specified | Secondary and postsecondary graduates in occupations requiring licenses | Unclear | |---------------|---|--------------------| | 1971 | Secondary T&I
graduates who took | 10,731
graduate | None specified Original graduates 500,000 graduatės Approximately Sample Size Not given 1.442 students 129 employers 4.040 (58%) employers 86% response rate Response Rate Unclear Dependent Employment Relation to Completion Occupational Employment/ Employment/ Occupation related to training Attendance/ completion Dropout rate Employment Occupational interests Voting behavior Employer satisfaction Earnings unemployment unemployment training rate Earnings Mobility Method Mail survey and personal interview of educational Examination of federal Data obtained from files Mail and personal interviews Mail survey tax returns personnel Variables and Kaufman, outs (by vocational 1968 specialty areas) State/ 1977 Employers of 1977 6.894 students **Date of Graduation** 1974 tax returns 1966-1969 Not specified 1959, 1960 1966, 1967 1979 Date of Survey Author/ Florida Advisory Ghazalah, 1978 Haynes, Hu. Lee. lowa Department[®] Instruction, 1979 of Public 1978 State Year Scope/ State/ State/ Ohio State/ Texas State/ lowa Stromsdorfer, Pennsylvania Florida Location ### SUMMARY OF MORE RIGOROUS, SECONDARY, STATE STUDIES **Date of Graduation** Sample Date of Survey Characteristics 1974 1975 1972 and 1973 Not specified 1972 and 1973 1963 to 1967 Not specified 1976, 1977, and 1978 Winter, Spring 1979 1974 Author/ A Report to Department Richardson, Richardson and McFad- den. 1976 Troutman Breshears. Bergstrand, Nelson, 1979 Esser, and and 1969 1975 the lowa of Public Instruction, 1977 Year Scope/ State/ lowa State/ State/ Indiana State/ State/ Wisconsin Arkansas Indiana Location Secondary vocational program areas Secondary voca- Secondary graduates from secondary voca- tional program areas graduates Secondary vocational program areas Employers of vocational TABLE 21 - Continued 1,000 Original 300 1.000 2,157 Phase I: Phase II: 663 students; 710 students Sample Size 680 680 987 Not given Response Rate 252 training Job satisfaction Satisfaction with training Employment • Relation to training Earnings Continuing education Employment Relation to • Attendance Postsecondary School attend- dropout rate with training education/ training ance and Satisfaction Satisfaction with training training Earnings Earnings • Related to Dependent Employer satisfaction Method Personal interviews Mail survey Mail survey Mail survey. school emplover visits. Variables interviews School survay, mail survey tional, practical arts. and nonvocational programs now attending a vocational, technical, and adult education program 143 Employment #### SUMMARY OF MORE RIGOROUS, SECONDARY, STATE STUDIES Date of Graduation Sample Date of Survey Characteristics 1973 November, 1973 1976 Winter, 1977 TABLE 21 - Continued Vocational education graduates at the post- secondary and adult levels Original Sample Size 40,289 students | Careev and
Vocational
Education
System,
Oregon
Department
of Educa-
tion, 1978 | State/
Oregon | Not specified | Graduates and early
leavers from voca-
tional and general/
college preparatory
secondary programs | |---|------------------------------|---------------------------------|---| | Conroy and
Diamond,
1976 | State/
Massachu-
setts | 1969, 1973
Summer, Fall 1975 | Students who had been enrolled in secondary occupational and non-occupational programs in Massachusetts | | Not specified | leavers from voca-
tional and general/
college preparatory
secondary programs | 11,000 former vocational and general/college preparatory students | |---------------------------------|---|---| | 1969, 1973
Summer, Fall 1975 | Students who had been enrolled in secondary occupational and non-occupational programs in Massachusetts | Original sample:
(7,894) total for
both graduating
classes | | , | i | | | Secondary graduates and nongraduates | 11,000 former
vocational and
general/college
preparatory
students | 2,769 (25%)
vocational
respondents,
1,993 general/
college prepara-
tory respondents | Employment/
unemployment Postsecondary
education Basic and job
skill preparation | Mail survey | |---|---|---|--|----------------------------| | Graduates and early
leavers from voca-
tional and general/
college preparatory
secondary programs | Approximately 11,000 former vocational and general/college preparatory students | | Employment/
unemployment Occupation
related to training Earnings
Postsecondary
educational
training Satisfaction
with training | Mail survey | | Students who had been enrolled in | Original sample:
(7,894) total for | | Wages/earningsRelation to | Mail surveys
and school | Response 70% response Rate Dependent Employment/ Occupation training Employment/ unemployment Employee satisfaction Postsecondary education Voting behavior unemployment related to training Postsecondary education/training Method Teacher interviews records Variables Author/ Bice and Career and Vocational Education System, Oregon Department of Education, 1977 Brown, 1973 Year : Scope/ State/ State/ Oregon Location Tennessee **Date of Graduation** Sample Date of Survey Characteristics 1974 April, May 1975 1976-1977 1976-1977 January, 1978 Not specified | Former secondary vocational education completers and leavers | |--| | | | | Secondary vocational and nonvocational Former secondary vocational students education graduates TABLE 21 - Continued SUMMARY OF MORE RIGOROUS, SECONDARY, STATE STUDIES Original Sample Size | 17,642 former students | 82% return
rate | |---------------------------|--| | 1,460 students | Data was
obtained on
1,181 (81%)
students | | 19,869 former
students | 10,961 | | | | | , | ·
• | | | | | | | | • | Employment/
unemployment
Earnings
Postsecondary
education/
training | |---|--| | • | Employment Relation to training Continuing education | | • | Employment Relation to training Earnings Continuing education Satisfaction with training | | | | | | | Dependent Method Mail survey Interviews with school personnel Mail survey Variables Response Rate Author/ Year Copa, 1976 Irvin, and Maurice, Durkee, 1975 Elson, 1978 Scope/ State/ State/ State/ Virginia Wyoming Location Minnesota SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES Date of Graduation Sample Original Dependent Response Date of Survey Characteristics Sample Size Rate Variables 1,749 students TABLE 22 Advisory State: 1972-1973 Vocational 12,489 graduates 1,931 (15.4%) Other (career Council for Texas education responded opportunities) 1978 Vocational graduates Work habits Education, Satisfaction 1978 Secondary, students vocational and nonvocational 1970 1974 1971-1972 Not specified 1977 Secondary, postsecondary, and 1978 adult students Secondary students 15,545 students by vocational specialty area Secondary: Postsecondar /: Adults: 158 4,685 (30%) 36% 784 4.136 with training Earnings Postsecondary education Basic educational skills Sie ant satisfaction wass training Earnings Satisfaction with training • Relation to training Employment Continuing education Earnings Work habits with training Unemployment/ Occupation related employment to training Student satisfaction Method Mail survey Mail survey Development Unit, 1974 Author/ Andrews & Roberts, 1974 Arizona Advisory Council on Vocational Education. 1978 Auburn University Occupational Research & State Scope State: State: State: Alabama Arizona Arkansas Year #### Sample Date of Survey Characteristics 1971-1977 All vocational Date of Graduation 1962 1970 1974 6 months after graduation 1974 1978 Not specified 1973-1974 1966-1968 1966-1969 Author/ Auburn University, Scope State: State: State: State: State: Texas State: Wisconsin Missouri Arkansas Alabama Year 1974 Bennett Educational Planning and Evaluation Services. Ferguson, 1975 1979 Guerra. Horner et al., 1974 et al., 1969 1971 and Cvancara, Idaho Secondary graduates Secondary college education, and **Employers** 147 preparatory, general vocational students secondary graduates Secondary agricultural students **TABLE 22 - Continued** SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES 169 students 441 students Not specified and their teachers Original Sample Size 1,225 students 102 (60%) 333 (76%) 3,494 (22%) responded 86 Response Rate 26% Dependent Satisfaction with training Unemployment/ employment Postsecondary education Occupation related to training Unemployment/ employment Occupation related to Employment Employment related to training Employer satisfaction training Employment/ unemployment Occupational status Occupation rel to training Continuing education Earnings and wages • Other (career choice) Method Mail survey Mail survey Mail and surveys telephone Mail survey Not specified Variables #### Original Sample Date of Survey Characteristics Sample Size 1965-66, 1966-67 278 graduates, Secondary students Secondary students Home Economics Home Economics Secondary and nonvocational postsecondary by **Date of Graduation** 1969, 1970 Summer 1970 Author/ Howell, Howell et al., 1971 lowa 1977 Jacob et al., 1975 State 1972 Guidance Services. 1968 Scope State: Ohio State: Illinois State: Iowa State: West Virginia Year TABLE 22 - Continued SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES 34 dropouts. 46 employers 691 students. 18,176 nonvocational 110 employers 1977 specialty areas Not specified Secondary voca-685 vocational tional and and matched 1975 students students Not given Not specified 77% 77% responded Response graduates and dropouts: 169 employers: 35 Rate (61%): (75%) students: 188 (27%); employers: 75 (68%) related to training • Student satisfaction with employment Employer satisfaction Employment Earnings Relation to training Continuing education Satisfaction with training Plans after graduation Satisfaction with training Dependent Work habits Satisfaction Employer with training satisfaction Employment Occupation Method Mail and surveys telephone Mail survey **Variables** secondary students 145 Year Scope Date of Survey Characteristics Kaufman, State: 1965-1967 Vocational and 1968 Pennsylnonvocational vania. high school graduates 1969 1968-1969 1970 27 months after graduation 1965 Author/ Kingston, 1970 Laska Little & 1970 Whinfield, Matthews, 1976 . et al., 1973 State: Jersey* State: Texas State: Wisconsin New Date of Graduation All business graduates Secondary vocational and nonvocational students Vocational technical and adult students Sample TABLE 22 - Continued SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES | ot given | |----------------------| | | | | | | | | | 562 (94%)
sponded | | | | 4 (35%)
ponded | | 06 (55%) | | | | t | | 39 students | | | | | Degendent Earnings stability Occupation related to training Job satisfaction Satisfaction with training Employer satisfaction Employment Job satisfaction Employer satisfaction with employee Employment/ Employment/ Continued education Relation to training Earnings Satisfaction with training Dropout . . . 7 unemployment Earnings unemployment Method Mail survey Mail survey Mail survey Màil survey Interviews with school personnel Variables Date of Graduation Sample Original Date of Survey Characteristics Sample Size 1969 Secondary 2,960 students vocational students 1970 1972, 1973 1971-1974 TABLE 22 — Continued SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES Secondary vocational education students 690 students 210 employers 926 students ϕ Students: 548 (79.5%) Employers: 202 (96.2%) Response Rate 53% training • Postsecond . . educato Unemployment employment • Relation to Hammy Employer satisfactions • Employer artisfaction Student satisfactions • Responsible tracang • Employee satisfiction Specific skitt. Dependent • Unemplo, 250 employment Occupation related to training Student satisfaction with employment Carming Student state faction with employment Method Variables State: Idaho Author/ - McCowan McLean, 1975 Merrill, 1974 et al., 1971 Scope State: State: Minnesota New York Year #### SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES **Date of Graduation** Sample Date of Survey Characteristics 1961 Secondary Autho² Michigan Advisory Scope State: State: State: State: Ohio Illinois Oklahoma 1970-1974 1975 Not given 1977-1978 1978 Michigan Year State 1971 1977 Morton et al., 1975 Niss, 1977 Department of Educa- tion, 1979 Ohio Morton, TABLE 22 - Continued Original Sample Size 400 parents. 1,379 employe - from seven sectors Not given 384 (28%) responded 67,550 (92%) Response Rate 57% of with training Satisfaction with training Employer satisfaction Employment/ unemployment Employment Relation to training Continued education Employer satisfaction with employee **♦**Employment Continuing ecucation Relation to training Voting Earnings Dependent Employment satisfaction Satisfaction Job satisfaction Method Mail survey, interviews Mail survey, school records Mail survey Compiled from LEA reports Variables Earnings Employer 220 employers. 1970 students education and 420 responded Council for graduates graduates Vocational Education, State: 1975-1976 Secondary 1,215 graduates 413 (34%) Oklahoma vocational Not given vocational technical program graduates Secondary. combined postsecondary Employers in Secondary and postsecondary 151 the state of Illinois students Date of Graduation Sample Original Date of Survey Characteristics Sample Size 197€ 551 graduates Secondary vocational education graduates Secondary, and adult combined Secondary vocational agriculture Distributive Auto body voca- tional technical and adult education Education graduates graduates postsecondary 1970-1971 1972 1961, 64, 67, 70 1972 1965, 1968, 1971 1974-1975 1971-1975 1975 Author/ Legislative Commission, et al., 1972 Quesada et al., 1972 Righthand. Schindler et al., 1975 1977 Sérvices Scope State: Ohio Ctate: State: State: State: Wisconsin Connecticut Connecticut Kentucky Year Ohio 1978 Paul TABLE 22 -- Continued SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES 533 graduates 5,189 (48%) 253 (51%) Response Not given Rate • Work attitudes Employee satisfaction Job satisfaction Employment Relation to training Earnings Dropouts Job satisfaction Mobility Postsecondary education ment Employer satisfaction
Dependent Occupation related to training Variables Method Mail survey Mail survey interviews and Mail survey Mail survey Mail survey Unemployment/ employment Earnings 2.132 graduates 798 (37.4%) Employment/ unemployment responded Salary and wages Satisfaction with training Job satisfaction Job relatedness 125 students and 64 (51.2%) Student satisfac-100 employers students and tion with training 68 (68%) Student satisfacemployers tion with employ- 1- 152 #### Date of Graduation Sample Date of Survey Characteristics Employers of secondary and postsecondary Employers of and postsecondary Secondary voca- tional education 153. specialty, area **Employers** vocational secondary students graduates Not specified 1973 1969-1970 Not specified 1975 1968-1969 1969-1970 1974 Not given Ar nr/ Smiley, 1976 South South Carolina Advisory Council on Vocational/ Technical Education, 1976 Strong, Talarzyk, 2 1970 1975 Dakota Advisory Council on Vocational Education, 1970 Scope State: North Dakota State: South Dakota 4 State: South State: State: Ohio Wisconsin Carolina Year | postsecondary
students | | |---------------------------|--| | | | | Secondary and | | 4,743 graduates Original Sample Size 482 employers 10,000 employers Not specified 1,000 employers TABLE 22 - Continued SUMMARY OF LESS RIGOROUS, SECONDARY, STATE STUDIES Not given Response 191 (40%) 1,161 (12%) 2,654 students 251 (25%) responded Rate Dependent Employer satisfaction Work habits Relation to training Basic skills Attendance Employer Continuing education Employer Employment satisfaction satisfaction • Employment/ unemployment Method Interviews Mail survey Mail survey Mail survey Variables SUMMARY OF LESS RIGOROUS, SECONDARY, . STUDIES Date of Graduation Author/ Sample Original Response Dependent Year Scope Date of Survey Characteristics Sample Size Rate Variables Method State: Washington Not specified Secondary Not specified. 144 students. Employer Interviews State Washington vocational 144 employers satisfaction 1974 and mail Advisory students and Satisfaction survey Council on employers with training Vocational TABLE 22 - Continued Education, 1975 454 ### SUMMARY OF MORE RIGOROUS, SECONDARY, LOCAL STUDIES D⊾te of Graduation Sample Date of Survey Characteristics Not specified Not specified 1971 1969 and 1971 1969-70, 1970-71, 1971-72 6 months after graduation 1977-1978 Not specified Author/ Blackford Brantner Enderlein. and 1972 Dinger. Berner, 1973 Duval County School Board. Florida. 1979 Jacksonville, Meyers and et al., 1979 Year Scope/ Local/ Local/ vania Local/ vania Local/ Florida Pennsyl- Pennsyl- Location Michigan 2-4 year graduates from an Area Vocational-Technical High School Secondary voca- tional and non- Special education programs at the secondary level Secondary voca- employers 155 tional and academic graduates and their vocational dropouts and in-schoo! youth TABLE 23 Original 780 Sample Size 114 graduates 6.391 students. 643 employers 381 students 59 employers from 12 programs Response Not specified 714 students 66 dropouts response rate Students: 195 or 51% responded; Employers: response rate 59 or 75% Rate Dependent Employer satisfaction Specific occu- Attendance/ Dropout Occupation related to training Postsecondary education/ training Satisfaction with training Work habits Employer satisfaction Employment/ Relation to training Satisfaction Employer satisfaction Postsecondary education/ training with training unemployment Students: 3,004 • Employment/ Employers: 75% • Earnings or 47% responded unemployment pational skills Method Personal with School records Mail survey Mail survey tor 🐧 interviews employers **Variables** TABLE 23 - Continued SUMMARY OF MORE RIGOROUS, SECONDARY, LOCAL STUDIES Date of Graduation Original Sample Size Dependent Variables Method Response Rate Sample Characteristics Date of Survey Author/ Year Scope/ Location | | | | | | | | | |--|------------------------------|---|---|-------------------------------|---------------------------------|--|---| | Enoch,
1977 | Local/
Virginia | 1975-1976
Not specified | Secondary vocational
graduates and their
employers | 259 graduates | 183 | Employment/
unemployment Earnings Satisfaction
with training | Persona!
interviews | | Henry,
1974 | Local/
Tennessee | 1970-1973
Not specified | Secondary graduates of vocational office education programs and their employers | 106 students,
51 employers | Students: 80%
Employers: 82% | Employment/ unemployment Relation to training Specific occupational skills Job promotion | Mail and
telephone
surveys | | Herrnstadt,
Horowitz,
and Sum,
1979 | Local/
Massachu-
setts | 1966, 1972 For class of 1966 — not specified; for class of 1972 — data collected in senior year and continued to 18 months after graduation | Secondary graduates from the following 4 programs: cooperative vocational, regular vocational, work study, and general/academic | | of 1972 | Employment/
unemployment Relation to
training Earnings Work habits Satisfaction
with employment Postsecondary
education/
training School
attendance Completion/
dropout | Mail ques-
tionnaires,
telephone
and in-
school
interviews | | | ,,,,_,,,,,,,,, | | | | | | | | | | | | • | | | | | | | * | 4 | | | | | | | | | | | | | • | #### Date of Graduation Sample Date of Survey Characteristics 1966 Fall 1965-Fall 1966: 1967; May-June 1969 October-December 1968, 1971, 1972 April 1974 1965-1969 Secondary: vocational and nonvocational (within voca- tional education Secondary graduates and dropouts of specialty areas) Secondary vocational and nonvocational graduates and dropouts 1,442 students to include: 1,191 vocational gradu- graduates 3,692 students ates, 251 academic Original Sample Size 453 graduates, dropouts, and completers TAB' E 23 - Continued SUMMARY OF MORE RIGOROUS, SECONDARY, LOCAL STUDIES > 266 (59%) for 1969 followup 495 vocational and 91 aca- demic graduates were interviewed Response 292 (64%) for first followup, Rate Employer satisfaction Employment Work habits Job satisfaction Satisfaction with training Continuing education Employment Work habits -- Relation to training Earnings Employee training with training Dropout rate Dependent Variables | Earnings • Relation to training Loeb, 1973 Author/ Kaufman and Lewis, Year 1972 Katz, 1974 Morgan, and Drews, Scope/ Local/ vania Local/ District Columbia Local/ New York of ${\mathcal F}_{i_1}$ Pennsyl- Location Not specified industrial and technical education programs 157 2,437 or 66% of the frame responded Earnings Satisfaction satisfaction Satisfaction with training Postsecondary education Employment status Postsecondary education Relation to Mail, telephone, and field follow-ups Method Question- naire survey, personality inventory. and inter- Telephone interviews views ## Date of Graduation Sample Original Date of Survey Characteristics Sample Size Secondary one year versus two vear vocational Secondary/post- completers secondary vocational preparatory program education students TABLE 23 — Continued SUMMARY OF MORE RIGOROUS, SECONDARY, LOCAL STUDIES 71 eleventh- grade students: 46 tenth- and eleventh-grade 1.025 former students students | Robon,
1977 | Local/
Ohio | 1974-1975
1975 | Secondary, two-year
college and four-
year college business
programs | 340 high
122 2-ye
lege; 170
college | |---------------------|-----------------------------|----------------------|---|--| | Schowalter,
1974 | Local/
Pennsyl-
vania | 1972
Spring, 1973 | Employers of male secondary vocational and nonvocational students | 64 emple | | Steagel,
1968 : | Local/
Ohio | <u>In-school</u> | Business and office secondary students | 473 | 1974-1975 Spring, 1973 1974-1975 February-March 1976 Author/ McQuay, Preston. Strickler, 1973 1976 Year 1974 Scope/ Local/ vania Local/ Florida Pennsyl- Location Continuing education Mail survey Employment h school: 112 high Earnings ear colschool: 94 '0 4-year 2-year col- Relation to lege; 123 training 4-year college Satisfaction with training 55 or 86% of Employer Telephone overs the employers responded 447 Response respondents 643 or 63% response rate Rate 117 Dependent Specific occu- Employment Earnings : training Relation to ■ Satisfaction satisfaction Occupation skill with training pational skills Method Achieve- adminis- tered in school ment tests Mail survey with tele- follow-up respondents phone of non- surveys In-school istration test admin- Variables ### SUMMARY OF MORE RIGOROUS, SECONDARY, LOCAL STUDIES **Date of Graduation** Original Sample Size 1,050 students to include: 628 BOCES occupa- tional; 422 non- BOCES, non- college bound Dependent Employment Method School records, mail, and telephone Mail survey surveys Variables Earnings training Relation to Satisfaction with training Response 619 respon- dents, or 59% response rate Rate TABLE 23 - Continued | Terry,
1975 | Local/
Minnesota | 1970-1973
1974
| Secondary former students of three cooperative training programs | 228 students | 119 (52%)
students
responded | Employment Relation to
training Continuing
education Satisfaction
with training | |----------------|---------------------|-------------------|--|--------------|------------------------------------|--| | | | | | | | | | | | | | | | | | s. | | | | | | | Sample Date of Survey 1969, 1971, 1973 1974~1975 Characteristics Secondary: voca- tional versus non- vocational students Author/ Swanson, Year : 1976 Scope/ Local/ Location New York 159 ## TABLE 24 | | | SUMMARY OF | LESS RIGOROUS | s, secondary, i | OCAL STUDI | ES | |---------|----------|------------------------------------|-----------------|-----------------|------------|-----------| | Author/ | Scope/ | Date of Graduation Date of Survey | Sample | Original | Response | Dependent | | Year | Location | | Characteristics | Sample Size | Rate | Variables | Secondary coopera- tive office education students and a control group without cooper- ative office work Secondary vocational urban school district graduating from experience \$0 cooperative. office work experience cooperative experience 593 graduates and a sample of 216 employers subjects; 110 subjects without 200 students; 182 employ responded Not specified Employer status Dropouts Basic skills Unemployment/ employment Postsecondary education Earnings Achievement Employmer t/ unemployment Job satisfaction Employer satisfaction Occupation related to training Employee satisfaction Basic skills Attendance ment supervisors • Employment satisfaction Method Not specified Interview and mail survey | Brantner,
1971 | Local/
Pennsyl-
vania | 1971-1972
1968-1969
school year | Secondary, voca-
tional and nonvoca-
tional retainers and
dropouts | 1,100: total population | Data was collected on 780 students | |-------------------|-----------------------------|---------------------------------------|---|-------------------------|------------------------------------| | Brockman,
1972 | Local/
Montana | 1933-1946 | Secondary coopera-
tive work experience | Approximately
510 | 423 (75%) | | Caldwell,
1971 | Local/
Washington | | · | 30 students | | Not given Not given 1967-1968 Beck, 1971 Chern. 1973 Local/ vania Local Pennsyl- 160 SUMMARY OF LESS RIGOROUS, SECONDARY, LOCAL STUDIES | Date of Graduation Date of Survey | Sample
Characteristics | | |-----------------------------------|---------------------------|---| | | | _ | 1966-1967 1967-1968 Summer, 1968 Summer, 1969 Subjects were still in school Not specified 1968, 1970 1972, 1974 Not specified Not applicable 1975-1977 1972, 1973, 1974 Not specified 6 years before survey 1966-1967 Author/ Year Cook. 1970 Custer, Crim and Franchak 1977 and Meehan. Hess, 1975 Hu et al., 1968 Ross, 1976 1973 Brown, and Hanham, Scope/ Local/ Local/ Massa- Local/ Local/ vania Local/ Local Missouri Pennsyl- Hampshire New chusetts Michigan Location tive and business education students in intensive and traditional programs Secondary distribu- Eleventh grade students in a cooper- ative education pro- gram and a matched Secondary vocational Secondary vocational Secondary vocational tional comprehensive, general, academic 161 agriculture, voca- students education graduates comparison group graduates from six in vocational programs TABLE 24 - Continued public high schools Seniors participating group Original Sample Size 846 students and 178 employees 32 students: 16 core group. 16 matched comparison 1,266 graduates Not given 300 graduates Not specified | Response
Rate | Depend
Variab | |--|---| | Students:
710 (84%)
Employers:
177 (100%) | EmployersEmployersEarn | | | • Basic | | 840 responses,
overall
response | • Emp
state
• Cont
educ | | 212 AVTS and
118 non-AVTS
students | Emp
unenRelationtrainCarea | | 40% return
rate | Emp
unen Relation Continueduction | | 1,255 responded | ● Emp
● Earn | | and the second s | | | Employer satisfaction Employment/ unemployment Earnings | |--| | ● Basic skills | | Employment states Continuing education | | Employment/
unemployment Relation to
training Career maturity | | Employment/
unemployment Relation to
training Continuing
education | | EmploymentEarnings | Dependent Variables Survey questionnaire and graduates follow-up needs Mail survey M€thod Interviews Telephone interviews ### SUMMARY OF LESS RIGOROUS, SECONDARY, LOCAL STUDIES Date of Graduation Sample Original Sample Size Response Rate Not given 114 (37%) responded Dependent Method Mail survey personal Maii and surveys telephone interviews and Variables Dropout Employment/ Attendance/ completion education Postsecondary unemployment TABLE 24 - Continued Characteristics Students in grades seven through Secondary high twelve | An Identification and Analysis of Effective Secondary Level Vocational Programs for the Disadvantaged 1968 | Local | | Secondary vocational education (disadvantaged) students | | | Basic skillsDropoutEmployment | | |--|-------------------------|-----------------------------|--|---------------|---|--|----------------------------------| | John F.
Kennedy
Memorial
High School,
1969 | Local/
New
Jersey | Not specified Not specified | Not specified | Not specified | 173 students,
138 graduates,
and 49
employers
responded | Satisfaction
with training Relation to
training Job satisfaction | Mail and
telephone
surveys | | McNelly and
Kazanas,
1975 | Locai/
Missouri | 1969 | (Auto mechanics, carpentry, drafting, electronics, welding) Secondary vocational-technical education and cooperative education | 559 | 219 | ● Earnings | Mail surveys | Massachu- setts State Education, Board of 1970 Local/ Massa- Local/ chusetts Author/ Year Scope/ Location Date of Survey Not applicable 1964 1969 Not given 306 graduates # TABLE 24 - Continued SUMMARY OF LESS RIGOROUS, SECONDARY, LOCAL STUDIES Date of Graduation Original Sample Response Dependent Date of Survey € naracteristics Sample Size Rate Variables Method | Paulter,
1975 | Local/
New York | eight months after graduation | Secondary occupa-
tional education
graduates | Fhase I:
368 graduates
Phase II:
368 graduates | Phase 1:
335 (91%)
responded;
Phase II:
214 (58%)
responded | Satisfaction with training Employment Relation to training Achievement | Mail survey | |--|-----------------------------|-------------------------------
--|---|--|---|------------------------------| | Perkins,
1973 | Local/
Florida | 1972-1973
1972-1973 | Vocational career education students and a comparison group | 65 vocational
career group
students and a
comparison group | 65 vocational
career students
and 65 com-
parison group
students | Basic educa-
tion skills | Pre-post
test
measures | | Poitevin,
1971 | Local/
lowa | 1957-1966
Not specified | Male, secondary
vocational agricul-
ture graduates | 372 male
secondary
graduates | Not specified | Employment | Mail survey | | Slick,
1974 | Local/
Pennsyl-
vania | 1972 | In-school vocational, in-school cooperative, and cooperative work experience students from seven schools | 2,165 students | 1,450 (67%)
responded | Employer satisfaction with employee Satisfaction with training Emeloyment/unemployment Work habits Earnings and wage Job satisfaction Employment stab | <u>.</u> | | Sunnyside
School
District,
1974 | Local/
Arizona | 1972-1973
1974 | Secondary vocational
and academic
graduates | Not specified | Data was
collected on
416 graduates | € Employment state◆ Relation to training | | | | | | | | | | | Author/ Year Scope/ Location . SUMMARY OF LESS RIGOROUS, SECONDARY, LOCAL STUDIES Original Date of Graduation Sample TABLE 24 - Continued | Author/
Year | Scope/
Location | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | |-------------------|----------------------------|---|---|---|-----------------------------|---|--| | Stromsdorfer | Local/
Ohio | 1966, 1970
Not specified | Cooperative and non-cooperative graduates and cheir employers | 813 cooperative students, 3,983 non-cooperative students, and a sample of 100 employers | 1,441 students
responded | AttendanceAchievement | Mail survey | | Williams,
1975 | Local/
Virginia | 1968-1974
1974 | Students com-
pleting healtn
career programs | 128 students | 104 (87%)
responded | Relation to training Job satisfaction Employment status Satisfaction with tasks assigned | Maîl survey | | Workman,
1969 | Local/
West
Virginia | 1962-1966 Data was collected 3-6 years after termination of training | Secondary industrial cooperative education students | 8C studen. | 76 (95%)
responded | Relation to training Present job satisfaction | Mail survey,
school
records,
and
employer
reports | | | | | | | | | | | | ę. | | | , | | | z | | | | | | | , | | • | | r. | | , | | | | | | | | | | | er- | ı | | | | ERIC | | | | 164 | | , | | #### Date of Graduation Sample **Date of Survey** Characteristics 1973 Oct. 1973- Feb. 1974 Date of Graduation **Date of Survey** 1969-1971 1971 1974 Spring, 1976 Sample Characteristics Proprietary and non-proprietary students in four occupational areas Postsecondary and 165 secondary voca- tional students Postsecondary students in public and proprietary programs in 6 tional areas selected occupa- vocational training TABLE 26 SUMMARY OF LESS RIGOROUS, REGIONAL, POSTSECONDARY STUDIES Original 13.549 87.822: 256,939 Secondary: graduates Postsecondary: Sample Size TABLE 25 SUMMARY OF MORE RIGOROUS, POSTSECONDARY, REGIONAL STUDIES Original Sample Size Beainnina Graduating students: 1176: students: 1370: Graduates: 2270 Total - 4816 Graduating students: 1370: Graduates: 2270 • Relation to Response of the ' graduates responded 100% 5.215 (39.9%) Rate students: 1147: Response Beginning Rate Satisfaction with earnings training Adequacy.of training Dependent Placement • Relation to Unemployment/ employment Occupation related to training training Salary Variables Employment/ unemployment Dependent Method In-school auestion- naires, tele phone and interviews personal Method Mail ques- tionnaire Federal forms and interviews with per- sonnel in state de- partments report **Variables** Author/ Year Wilms et al., 1974 | ÷ | 2 | |---------------|--------| | Auti
Year | | | Jung
et al | ., 197 | Franken Earnhart. and 1976 | | Scope/
Location | |---|--------------------| | 6 | Region | | • | | | Location | | |----------|--| | Regional | | | | | Regional/ Illinois, Indiana, Michigan, Minnesota. lowa, Ohio, Wisconsin Scope (four Regional metropoli- tan areas) ### TABLE 27 ## SUMMARY OF MORE RIGOROUS, POSTSECONDARY STATE STUDIES | SUMMARY OF MORE RIGOROUS, POSTSECONDARY STATE STUDIES | | | | | | | | |---|------------------------|--|---|---|---|--|--| | Author/
Year | Scope/
Location | Date of Graduation
Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | | Bice and
Brown, 1973 | State/
Tennessee | 1973 | Postsecondary
vocational
subgroups | 20,695 | 70% | Employment Relation to training Continuing education | Teachers | | Bowlby
and
Schriver,
1969 | State/
Tennessee | 1963-1968
February 1969 | Postsecondary
graduates, plus
a matched group
of high school
graduates | Gross sample:
1701 AVTS
trained students | Net sample:
58 matched
pairs of AVTS
and non-
AVTS students | Employment/
unemployment Occupational
mobility | Mail survey | | Copa and
Kleven,
1977 | State/
Minnesota | 1969-1972
Not specified | Graduates of 28 area vocational-
technical insti-
tutes in Minnesota | 5,834 students
from voca-
tional programs | Not given | Employment/
unemployment Job stability Job selection
pattern | Data source:
vocational
follow-up
system and
1970 census
population
data | | | State/
Virginia | 1966-1969
1972 | Former post-
secondary voca-
tional students
who had completed
or left community
college programs. | 11,623 former students | Overall response rate 61%, 73% for graduates, 56% for nongraduates | Employment/
unemployment Relation to
training Earnings Postsecondary
education/ | Mail and
telephone
surveys to
include
follow-up
of non-
respondents | | | State/
Florida
🗘 | 1973-1975
September 1975-
January 1976 | Graduates of 13 selected vocational programs requiring licenses for participation in the occupation | Not specified | No overall response rate given; response rates given by program area | Relation to training Postsecondary education/ | Mail surveys
and
personal
interviews | cal Education, 1976 #### Date of Graduation Sample Date of Survey Characteristics 1970-1971 Secondary and 1971 1977 1979 1975 1978 Winter & Spring, 1979 September 1975 postsecondary graduates **Employers** TABLE 27 - Continued SUMMARY OF MORE RIGOROUS, POSTSECONDARY, STATE STUDIES > vocational students and 85 employers 6,984 Original Sample Size 957 secondary and postsecondary Graduates from New Hampshire's postsecondary vocationaltechnical educational system Secondary and postsecondary vocational educa- ø, tion graduates 167 712 students Not given 5,749 secondary students Secondary: 4,496 (78%) responded Postsecondary: 2,038 (85%) responded Response 440 (51%) responded; responded 4,040 36 (42%) of the employers students Rate Employment/ unemployment Relation to training Earnings Postsecondary education/training Relation to training Earnings Employer satisfaction Employment Continuing education Dependent Employment/ Postsecondary education education/ training Employer perceptions Employment satisfaction Employer unemployment Attitudes toward **Variables** School personnel survey and mail survey Not specified Method Telephone interviews and mail question- Mail survey naires Scope/ State/ State/ lowa State/ **Hampshire** New State/ Mexico New Location Montana Author/ Hamby, Harper, 1978 lowa New State Parker Hampshire Department tion, no date et al., 1979 of Educa- Depart- ment of **Public** Instruction, 1979 and Myers. Year Date of Survey Characteristics Sample Size 1974 A selected sample 300 employers of employers of 1974 g former students of career education programs from 3 merged areas Postsecondary: Sample Date of Graduation 1971 March, 1972 Prior to 1968
February-March 1969 1976 Not specified Scope/ State/ Iowa State/ vania State/ Tennessee Pennsyl- Location Author/ Report to Department Instruction on Employer Reactions to Employees Trained in Preparatory Career Education Programs, 1977 Senier and Enderlein, 1973 Schriver 1971 Texas 1977 Agency, and Bowlby, the Iowa of Public Year graduates from Pennsylvania postsecondary programs Postsecondary (AVTS) Target sample: vocational students and nonpostsecondary TABLE 27 - Continued SUMMARY OF MORE RIGOROUS, POSTSECONDARY, STATE STUDIES Original 7,514 graduates 1.701 students 13,958 students 229 employers responded on 252 students 4,713 (63%) respondents 59 matched pairs Response Rate Employer satisfaction Employment status Relation to training Continuing education Earnings Relation to training Continuing education Employment/ unemployment Relation to training Postsecondary education/training Dependant نان، Varia Mail survey Mail survey Method Interviews Mail survey State/ Education Texas secondary institutions offering vocational programs 168 students Occupational gradu- and AA degree pro- grams in Texas post- ates of certificate # TABLE 27 — Continued | | <u>.</u> | SUMMARY OF MC | RE FIGOROUS, PO | STSECONDARY | STATE STUD | IES | | |---|-----------------------------|---------------------------------------|--|-------------------------|---|--|---| | Author/
Year | Scope/
Location | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | | Wisconsin
Board of
Vocational,
Technical,
and Adult
Education,
1979 | State/
Wisconsin | 1978
Not specified | Former postsecondary occupational students who graduated or terminated training during 1977-1978 school year | 17,240 students | overall
response rate:
68%; for com-
pleters: 81%;
for leavers: 40% | Employment/
unemployment Relation to
training Satisfaction
with training Earnings | | | Weiss, 1974 | State/
Pennsyl-
vania | 1974 and 1975
1972, 1973, and 1974 | Postsecondary
hospitality education | 41 students | | Employment Earnings Occupational skill Academic achievement | Tests
adminis-
tered in
school;
mail survey | | | | | | | | | | ## Date of Graduation Sample Original Date of Survey Characteristics Sample Size Male postsecondary majors in business Students and drop- outs of postsecondary Agricultural Technol- ogy programs at eight schools in Ohio and a sample of employers related curricula graduates with 1962-1964, 1966, 1968, 1970-1971 Not specified 1970-1971 Not specified 1971-1974 Not specified , · 'e,' : Scope/ State/ State/ Ohio State/ South State/ State/ vania Pennsyl- Montana Dakota Location New York Author/ Allen and Cummins Bender. Fawley, 1977 Hand, 1974 Norvath, 1973 1972 and Gutteridge. **Year** 1978 TABLE 28 SUMMARY OF LESS RIGOROUS, POSTSECONDARY, STATE STUDIES 1.733 graduates Accessible popu- lation: 85 students and 56 employers | one and five year follow-up surveys | Vocational/technical
graduates and leavers
of seven South Dakota
postsecondary institu-
tions | 3,558 students
and a sample of
employers | |-------------------------------------|---|--| | 1974 | • | 750 students | Employer Mail survey, 76 (70%) of satisfaction students school Employment/ responded: personnel. 40 (62%) of unemployment school the employers Earnings records responded • Earnings progression Job satisfaction 1.123 (31%) Earnings Mail survey of the students Employment responded status 265 (30%) Satisfaction Mail survey with training Basic skills Continuing education Dependent Employment/ uriemployment with employment Work habits Method Mail survey with tele- follow-ups respondents phone of non- and interviews Variables Earnings Relation to Satisfaction training Response responded 449 students responded 16% response Rate rate Not specified #### Date of Survey Characteristics Sample Size Year Location Iverson. State/ -1968-1969 1970 Ohio Not specified Not specified Montana State/ Montana Commission Not specified on Postsecondary Education, Not specified October-December, 1975; employers surveyed between 1971 1974-1975 Student data collected February-March, 1976 Date of Graduation Sample Author/ 1974 Morton. Christen- son, and Hatfield, Nordgaard, 1975 1977 Scope/ State/ State/ North Dakota Oklahoma | Preparatory in part-time classes | | |----------------------------------|--| | 6103363 | | Vocational graduates from five postsecon- dary schools in North 171 Dakota TABLE 28 - Continued SUMMARY OF LESS RIGOROUS, POSTSECONDARY, STATE STUDIES Original 1,056 students; 184 employers Targeted sample: 1,128 graduates Dependent Satisfaction Employment Relation to training Satisfaction with job Earnings Employer satisfaction Satisfaction Satisfaction with training Employment Relation to Employment/ Relation to training Occupational mobility Earnings Continuing education unemployment training Earnings Employer satisfaction status with training with training Variables Method School adminis- trators Mail surv Response Rate 170 respondents For students: 125 (68%) of 660 (62%) responded: employers responded 852 (76%) responded ### TABLE 28 - Continued SHMMARY OF LESS BICOROLIS BOSTSECONDARY Author/ Year Scope/ Location | SOMMAN, STATE STUDIES | | | | | | | | | |------------------------------------|-----------------|-------------|----------|-----------|--|--|--|--| | Date of Graduation Date of Survey | Sample | Original | Response | Dependent | | | | | | | Characteristics | Sample Size | Rate | Variables | | | | | | Roesler,
1971 | State/
North
Carolina | Between 1966-1967
to 1970-1971
August 1971 | Alumni of eight
two-year insti-
tutions in the
North Carolina
Appalachian
Region | Not specified | 2,535 respondents for all eight institutions; responses ranged from 49-72% for the various institutions | Employment statusEarnings | Mail survey | |-------------------------|-----------------------------|--|---|----------------------------------|---|---|-------------| | Seamens
et al., 1972 | State/
Wisconsin | Not specified | Auto mechanic/
automotive tech-
nology graduates
of vocational-
technical schools | 1,054 students,
423 employers | 55 (13%) of
employers
responded | Employment
status Employer
satisfaction Relation to | Mail survey | and their employers training Job satisfaction Earnings State/ 1967-1970 Graduates from 151 students. 103 (68%) of Earnings Wisconsin Apparel Arts, 106 employers Employment/ students 1970 Textiles, Design responded; and Tailoring pro-87 (82%) of Occupational grams and their employers status Weiss, Mail survey 1971 unemployment employers responded Relation to training Employer satisfaction Employee satisfaction Postsecondary education/training Wood, State/ 1966, 1967 Postsecondary 166 students 102 (61%) Employment Mail survey 1969 Illinois agricultural responded status January 1966-Dropouts graduates and June 1968 leavers Earnings Method ## Date of Graduation Sample Characteristics Graduation: Students attending from Sept. 1970 1976-1977 Not given 1972-1973, 1974 graduates Not specified 1970 1966 through January Scope/ Local/ Idaho Local/ Illinois Local/ Virginia Location Author/ Year Ballo. 1971 Baretta, 1975 completion Graduates and non- graduates from a normal school granting A.A. certificates of degrees and TABLE 29 SUMMARY OF MORE RIGOROUS, POSTSECONDARY, LOCAL STUDIES Original Sample Size 174 students All graduates of occupational programs during 1976–1977 from Moraine Valley Community College Graduates of occupational technical programs at New River Community | 366 graduates
from 37 occu-
pational areas | · . | |--|-----| | 260 (1974)
graduates,
37 (1973) | 7 | | graduates | | | 74% | |---| | | | | | | | | | | | 86% (overall)
from both mail
and telephone
surveys | | v | | • | | | | Not given | | | | | | | | · | | | Response Rate Dependent Employment/ • Student satis- faction with employment related to training • Student satisfaction with training School attendance and dropout rate Other (Grade Point Average) Occupation Earnings Employment Unemployment/ related to training Postsecondary education Satisfaction with training Adequacy of training employment Occupation Earnings Type of occupation • Student satis- faction with Postsecondary education Relation to training training status Earnings unemployment Method Mail survey Mail survey with tele- follow-up respondents Mail ques- tionnaire. telephone interview, and con- tact with faculty in each de- partment phone of non- Variables College Carter, 1975 Date of Graduation Sample Original Date of Survey Characteristics Sample Size Postsecondary
community college vocational graduates and their employers TABLE 29 — Continued SUMMARY OF MORE RIGOROUS, POSTSECONDARY, LOCAL STUDIES 214 students and 105 employers 1965 Community college 994 graduates of 4 New May 27, 1968 York community colleges awarded associate science degrees Ex-students enrolled 432 (43%) Employment/ Mail survey unemployment Employment status Relation to training Earnings Postsecondary education 2,432 848 (35%) Employment/ unemployment Relation to training Employment status Postsecondary education School attendance. dropout rate Satisfaction with training Participation in Response Rate 66% for students. 82% for employers Dependent Employment/ Occupation work Distributive Education unemployment related to training Work habits Eurnings Employer satisfaction with employee Postsecondary riucational .. aining Student satisfaction with training Attitudes toward Method Mail survey Variables Local/ Arizona Local/ New York Author/ Year Clark, 1975 Davison. De Vaney. 1974 1968 Scope/ Local/ Missouri Location in community college June-August 1973 from 1968-1973, sub sample of Indian subjects, dropouts, vocational versus nonvocational 1968 to 1973 1970 through 1974 1974 #### Sample Date of Survey Characteristics 1969 through 1975 Postsecondary graduates who have 1975 earned AA degrees Date of Graduation 1974 1974 Not given 1965 through 1972 1973 1970, 1972, and 1974 Postsecondary Author/ Gammel. Brodsky. Goodman, Hall, Grav. & Berry. 1975 Hodges, 1975 1975 Year and Alfred, 1976 Scope/ Local/ Local/ Indiana Local/ Maine Local/ California Location New York Postsecondary graduates building construc- tion and machine program graduates tool technology Postsecondary mechanics majors and their employers agricultural TABLE 29 - Continued SUMMARY OF MORE RIGOROUS, POSTSECONDARY, LOCAL STUDIES Original Sample Size 2087 graduates 536 graduates 126 graduates 98% 60% Response Rate 44% Dependent Employment/ to training Work habits Student satisfaction with training Postsecondary educational training Employment/ Postsecondary education/ Employment/ Occupation unemployment training Wages unemployment unemployment Occupation related Method Mail survey Mail survey followup of non-respon- Mail survey personal interviews with tele- phone dents and Variables 225 students Students: 87 employers 80% 72% Employers: related to training Student satisfaction with training • Other (desire in retraining/upgrading skills) Mail survey Employer satisfaction eavolame diw Other (where students learned about skill area) 1.75 TABLE 29 — Continued SUMMARY OF MORE RIGOROUS, POSTSECONDARY, LOCAL STUDIES | | | SUMMARY OF N | MORE RIGOROUS, 1 | POSTSECONDA | RY, LOCAL S | TUDIES | | |--|----------------------|-----------------------------------|--|-------------------------|------------------|--|--| | Author/
Year | Scope/
Location | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | | Larkin,
1977 | Local/
Maryland | | Community college:
heaith, technology
and business
graduates | 440 graduates | 382 (87%) | Employment Relation to
training Satisfaction
with training Postsecondary
education | Telephone
survey | | Office of
Institutional
Research,
1968 | Local/
New York | 1962 to 1966 <
1968 | Postsecondary:
vocational education
students by specialty
areas | 419 students | 201 (48%) | EarningsContinuingeducation | Mail survey | | Quanty,
1976 | Local/
Kansas | | Postsecondary: within voc-ed specialty areas | 218 students | 196 (90%) | Employment Relation to
training Earnings Continuing
education Satisfaction
with training | Telephone
and
personal
interviews | | Research
Services
Office,
Lakeland
Community
College,
1975 | Local/
Ohio | <u>1974</u> | Postsecondary:
vocational
education
specialty areas | 116 students | 103 (89%) | Relation to trainingEarnings | Telephone
survey | | Research
Office,
South
Western
College | Local/
California | 1972-73
1973 | Postsecondary:
specialty areas in
vocational education | 411 students | 163 (40%) | Employment Relation to training Continuing education Satisfaction with training | Mail survey | #### 1967-1972 Postsecondary: Community Not specified college students Sample Characteristics **Date of Graduation** Date of Survey 1974-75 1975 1969 1971 Author/ Roberts. Year 1974 Robon. Shymonick, 1972 University of Hawaii College. 1972 Community 1977 Scope/ Local/ Local/ Local/ Local/ Hawaii California Ohio Location California ed grads: postsecondary: 2 year and 4 year college business graduates Postsecondary Postsecondary: specialty areas vocational education vocational education nonvocational group specialty areas and Secondary: business **TABLE 29 - Continued** SUMMARY OF MORE RIGOROUS, POSTSECONDARY, LOCAL STUDIES Original Sample Size 1.100 students 632 graduates 297 students 451 students 764 students 329 (52%) 241 (81%) 428 (95%) 420 (55%) Response 506 (46%) Rate Dependent Variables Employment Relation to Satisfaction with training Continuing education Employment Earnings Relation to Satisfaction with training Employment Relation to Employment Earnings Relation to Satisfaction with training Postsecondary education Employment 10 Relation to training training training Postsecondary education Earnings training training telephone survey Telephone Method Mail and and tele- Mail survey Mail survey phone survey and personal interviews Mailed and Tatham 1971, 1973, 1974 Local/ Postsecondary specialty areas in et al., 1975 Kansas 1974 vocational education 1968 to 1970, 1971 1968 to 1970 were surveyed in 1970; 1971 ia 1971 SUMMARY OF MORE RIGOROUS, POSTSECONDARY, LOCAL STUDIES Date of Graduation Sample Original TABLE 29 - Continued | Author/
Year | Scope/
Location | Date of Graduation Date of Survey | Sample
Characteristics | Original
Sample Size | Response
Rate | Dependent
Variables | Method | |---------------------|-----------------------|---|--|------------------------------|--|--|---| | Van Bramer,
1979 | , Local/
Wisconsin | <u>1978</u>
1978 | Postsecondary:
vocational
education
specialty areas | 1541 students | 993 (64%) | Employment Relation to training Earnings Satisfaction with training | Mail survey | | Von Stroh,
1968 | Local/
Oklahoma | 1966
Immediately before
graduation, and six
months after gradu-
ation | Postsecondary graduates and non-completers | 239 students
223 dropouts | 64% for students; information on dropouts was drawn from records | Employment/
unemployment Student satisfor-
tion with
employment Occupation
related to training | Original
survey was
adminis-
tered in
class; mail
survey for | | | r | | | | | Earnings Student satisfaction with training Other (Occupational interest, goals, and characters) | follow-up | | | | | | · · | | teristics: school
academic perform-
ances) | | | | | N | | | | ÷ | | | | | • | ÷ | *.
• | | , . | | | | | | | | | | | #### Date of Graduation .≥ample **Date of Survey** Characteristics 1965-1969 Not given graduates since 1972 1977 1965, 1970, 1974 1975 health technician Male, postsecondary, vocational and non- vocational students Graduates of post- secondary animal programs Postsecondary cooperative and noncooperative students TABLE 30 SUMMARY OF LESS RIGOROUS, POSTSECONDARY, LOCAL STUDIES Original 226 Sample Size Response 268 (30%) 1,427 (37%) response rate 654 students Rate 69% Technical, agricultural postsecondary 4,249 students training Basic educational skills Student satisfaction with employment Pottsecondary education Earnings Work habits Promotions Relation to training Employment Continuing education Satisfaction with training Satisfaction with employment Employment related to training . Earnings Drop-out Employer satisfaction Dependent Satisfaction Relation to with training Method Mail survey Mail survey Mail survey Variables 1973 Author/ Anthony Barsaleau Brown, Cummins and Bruder. 1976 et al., 1977 Year and Milius. 1974 Scope/ Local/ Ohio Local/ Local/ Texas Local/ Ohio California Location 1971 graduates and 1971-1972 students students #### Date of Graduation Sample Original Date of Survey Characteristics Sample Size 1964-1968 Postsecondary, 100 students commercial floriculture Postsecondary. nursery technician landscape and students TABLE 30 - Continued SUMMARY OF LESS RIGOROUS, POSTSECONDARY, LOCAL STUDIES and a sample 162 students and 38 employers of 41 employers Response 83 (88%) of students and 32 (78%) of 133 (82%) of students and 30 employers responded employers responded Rate Local/ 1955-1969 Postsecondary 1.748 Pennsylvocational students Not given vania 1973 1966-1970 Author/ Dunbar. 1972 Elson, 1972 Year Scope/
Local/ Local/ Michigan . Michigan Location Dropouts Employment Continuing survey education Earnings Job satisfaction Employer satisfaction Civic activities with employment training Dependent Employment satisfaction Satisfaction with training Variables Earnings Employer Method Mail survey Telephone and mail # Date of Graduation Sample Date of Survey Characteristics 1973-1975 1976 1974-1975 and August 1976 1977 1973-1975 1976 1975-1976 Author/ Langley, Year 1976 Licata. Michaels. National Center for Education, Research in Voca- tional 1977 1976 1977 Scope/ Local/ Texas Local/ Local/ Local/ Ohio California Maryland Location Postsecondary medical assistant program graduate Postsecondary nursing graduates Youth and adult institution leaves 181 correctional Postsecondary graduates air-conditioning 41 students 4 employers 171 students and a sample of employers 449 students of vocational programs Original Sample Size 120 students 8 employers TABLE 30 — Continued SUMMARY OF LESS RIGOROUS, POSTSECONDARY, LOCAL STUDIES 9 responded 100% of students and employers 59 (35%) of students responded 185 responded Response 98 (82%) of students and 5 (63%) of employers Rate Dependent Job satisfaction Employment Employment/ Postsecondary education Satisfaction with training Occupation related to training Employer satisfaction Other Satisfaction with training Employment Satisfaction Occupation Continuing education EarningsJob satisfaction Employment with training related to training Earnings Continuing education Employer satisfaction unemployment related to training Method Mail Mail Mail Interviews Variables #### Date of Graduation Sample Original Date of Survey Ch steristics Sample Size Graduates of Contra Costa Allied Health postsecondary College students **Employers of** postsecondary cooperative students TABLE 30 - Continued SUMMARY OF LESS RIGOROUS, POSTSECONDARY, LOCAL STUDIES 178 graduates 2700 students and 350 employers | Portland
Community
College | Local/
Oregon | 1971
within 1 year of
graduation | Postsecondary vocational students | 766 students | |----------------------------------|----------------------|--|-----------------------------------|--------------| | | · | | | | | Queen and
Rusting,
1978 | Local/
California | Not_given
1977 | Program
completers | 947 students | Graduates dating back to 14 years 1967 1968-1975 1975 Earnings Relation to 527 (69%) Satisfaction Satisfaction Occupation re-Employment Continuing Earnings 374 (45%) Employment/ responded Occupation re-Continuing 135 employers Response 78 (44%) 593 (22%) of students and 32 employers Rate Dependent Employment/ with training Satisfaction Continuing education Reasons for training with training with employment lated to training unemployment lated to training education satisfaction Employer education unemployment Employer satisfaction unemployment Method Mail and survey Mail Mail survey telephone Mail survey Variables Local/ Catifornia Author/ Pachucki, Year 1969 Perelle. 1975 Scope/ Local/ Local/ New York Location California Not given #### Date of Graduation Sample Date of Survey Characteristics Postsecondary students 1972, 1974, 1976 1972 1972 1975 Author/ San Mateo, no date San Mateo College District Standen. 1973 Teague, Wenzel, 1975 1976 Community Year Scope/ Local/ Local/ Local/ Local/ Local/ Florida California California California Location California Postsecondary cooperative Postsecondary education students Original Sample Size 400 students TABLE 30 - Continued SUMMARY OF LESS RIGOROUS, POSTSECONDARY, LOCAL STUDIES 15,000 students 1995 (13.3%) 249 students 217 (54%) Response 100 students 650 employers Rate Dependent Variables Student satisfaction with training Employer satisfaction Occupation re- Employment/ Student satis- faction with Job satisfaction training Earnings lated to training unemployment Mail and telephone surveys Method Mail survey 2,039 students 569 (30%) Employment/ in career education responded unemployment Satisfaction with training Occupation related to training business, 1976 cooperative education students 1972-1973 Students enrolled 1974 ## APPEND X 5 Selected Data From Individual Studies The tables in this appendix present selected data of particular interest from individual studies. These tables were too long to be incorporated in the main body of the text. Several summary tables, based on these detailed tables, were included. # TABLE 31 PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | | Agı | riculture | | |---|------------------------------|-----------------------|---|------------------| | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | Haynes, 1970 ^a
1966 graduates
1967 graduates
1968 graduates
1969 graduates | 3720
4595
4310
3330 | 94
96
97
96 | 3(3) ^d
3(3)
3(3)
4(4) | 3
3
3
3 | | Feet hausen, 1973 ^b | 220 | 71 | 4(5) | 25 | | Molnar, Pesut, &
Mihalka, 1973 | _ | _ | - | - | | Bice & Brown, 1973 | 6173 | 51 | उं(6) | 46 | | Tatham et al., 1975 ^b
1973 graduates
at 6 months
at 1 year | - |
 | -
-
- | - | | Tatham et al., 1975 ^b
1974 graduates
at 6 months | | _
_
_ | -
-
- | - | | Elson et al., 1976 ^b
1974 graduat [,]
1975 graduates | 611
929 | 51
55 | 10(16)
10(15) | 39
3E | | Parker, Whaley, &
Uranga 1977 | 910 | 55 | 2(4) | 43 | | Career & Vocational Education
System, Oregon Department
of Education, 1977 ⁶ | 266 | 47 | 4(11) | 49 | | Parker, Green, Gonzales,
Trujillo, & English, 1978 ^b | 864 | 48 | 3(7) | 49 | a. Parcentages in this study so not always sum to 100 because early leavers with marketable skills were not shown in the study's tables. b. Penger ages apply to only those will a responded to the survey. c. Distric, raive occupations were included in the business category in this study. d. Figure in parenth so calculated only for those in the labo. Fires employed or seeking employment. # TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | | Agriculture (continued) | | | | |--|----------|-------------------------|-------------------------|------------------|--| | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | | Elson, 1978 ^b | 912 | 59 | 11(16) | 30 | | | Parker, Whelan, Gonzales,
Trujillo, & English, 1979 | 876 | 31 | 3(9) | 66 | | | Elson & Gerken, 1979 ^b | 822 | 60 | 8(12) | 32 | | TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | | Busines | s and Office | | |---|-------------|-----------------------|-------------------------|------------------| | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | Haynes, 1970 ^a | | | | | | 1966 graduates | 954 | 91 | 5(5) | 4 | | 1967 graduates | 1964 | 94 | 6(6) | 0 | | 1968 graduates | 3196 | 93 | 7(7) | 0 | | 1969 graduates | 3211 | 94 | 6(6) | 0 | | Felstehausen, 1973 ^b | 2762° | 72 | 6(8) | 21 | | Molnar, Pesut, & Mihalka, 1973 | 317 | 51 | 5 | 44 | | Bice & Brown, 1973 | 4335 | 44 | 4 | 52 | | Tatham et al., 1975 ^b
1973 graduates
at 6 months | 43 | 83 | 5 | 7 | | at 1 year | 42 | S 3 | 5
7 | 10 | | Tatham et al., 1975 ^b
1974 graduates
at 6 months | 47 | 91 | 4 | 5 | | Elson et al., 1976 ^b | | | , | | | 1974 graduates
1975 graduates | 4999
868 | 42
4 7 | 11(21)
14(23) | 47
39 | | Parker, Whaley, & Uranga, 1977 | 1719 | 42 | 4(9) | 54 | | Career & Vocational Education
System, Oregon Department of
Education, 1977 ^b | 1300 | 52 | 3(5) | 45 | | Parker, Graen, Gonzales,
Trujillo, & English, 1970 | 1734 | 46 | E(10) | 49 | | Elson, 1978 ^b | 7839 | 51 | 13(20) | 36 | | Parker, Whelan, Gonzales,
Trujillo, & English, 1979 | 1794 | 37 | 6(14) | 57 | | Fison & Gerken, 1979° | 1964 | 53 | 13(20) | 34 | # • TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SEC INDARY STATEWIDE STUDIES | |
 | Health | | | |---|--------------------|-----------------------|---------------------------|------------------| | | e li | Percent
Employment | Percent
Unemployment | Percent
Other | | Haynes, 1970 ^a
1966 graduates
1967 graduates
1968 graduates
1969 graduates | 1943
402
526 | 97
99
96 | -
1(1)
1(1)
4(4) | _
2
0
0 | | Felstehausen, 1973 ^b | 159 | 58 | 11(16) | 31 | | Bice & Brown, 1973 | 616 | 28 | 7(20) | 65 | | Tatham et al., 1975 ^b
1973 graduates
at 6 months
at 1 year | 42
42 | 88
88 | 12
10 | 0
2 | | Tatham et al., 1975 ^b
1974 graduates
at 6 months | 56 | 93 | 4 | 3 | | Elson et al., 1976 ^b
1974 graduates
1975 graduates | 329
632 | 52
48 | 11(17)
20(29) | 37
32 | | Parker, Whaley, & Uranga, 1977 | 288 | 32 | 5(14) | 63 | | Career & Vocational Education
System, Oregon Department of
Education, 1977 ^b | 159 | 48 | 1(4) | 51 | | Parker, Green, Gonzales,
Trujillo, & English, 1978 | 347 | 40 | 3(7) | 57 | | Elson, 1978 ^b | 398 | 46 | 20(30) | 34 | | Parker, Whelan, Gonzales,
Trujillo, & English, 1979 | 306 | 23 | 5(18) | 72 | | Elson & Gerken, 1979 ^b | 382 | 53 | 15(22) | 32 | ## TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | Special Programs | | | | |---------------------------------|------------------
-----------------------|-------------------------|------------------| | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | Felstehausen, 1973 ^b | 164 | 70 | 12(15) | 18 | | | | Te | chnical | | |--|----------|-----------------------|-------------------------|------------------| | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | Haynes, 1970ª | | | | | | 1966 graduates | 140 | 84 | 4(04) | 3 | | 1967 graduates | 101 | 87 | 13(13) | 0 | | 1968 graduates | 257 | 87 | 13(13) | 0 | | 1969 graduates | 332 | 90 | 10(10) | 0 | | Felsamusen, 1973 ^b | _ | - . | _ | *** | | Molnar, Pesut, & Mihaika, 1973 | 97 | 29 | 7 | 64 | | Bice & Brown, 1973 | 82 | 50 | 4 | 46 | | Tatham of al., 1975 ^b
1973 graduates
at 6 months
at 1 year | 76
77 | 88
84 | 3
3 | 9
13 | | Tatham et al., 1975 ^b
1974 graduates
at 6 months | 69 | 93 . | 0 | 7 | | Elson et al., 1976 ^b | | | | | | 1974 graduates | _ | _ | | _ | | 1975 graduates | _ | _ | <u>■▼</u> | =:- | | Parker, Whaley, & Uranga, 1977 | _ | - | zo r- | _ | # TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | Technical (continues) | | | | |-----------------------|-----------------------|--------------------------------|---| | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | 445 | 55 | 3(7 | 42 | | ~ | - | _ | = n* | | ~ | | _ | - | | | - | | - | | _ | _ | - | - | | | | Percent
<u>n</u> Employment | Percent Percent
<u>n</u> Employment Unemployment | # TABLE 31 - Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | Trade and Industry | | | | | |---|--------------------|-----------------------|-------------------------|------------------|--| | · | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | | Haynes, 1970 ^a
1966 graduates | 4257 | 85 | 5(6)
3(3) | 4
2 | | | 1967 graduates
1968 graduates | 4467
4541 | 95
97 | 3(3) | 0 | | | 1969 graduates | 4825 | 97 | 3(3) | ő | | | Felstehausen, 1973 ^b | 1598 | 86 | 6(6) | 8 | | | Mo' ar, Pesut, & Mihalka, 1973 | 264 | 4 4 | 3(6) | 53 | | | Bice & Brown, 1973 | 7590 | 46 | 3 | 51 | | | Elson et al., 1976 ^b
1974 graduates
1975 graduates | 639
4768 | 59
63 | 11(16)
12(17) | 30
25 | | | Parker, Whaley, & Uranga, 1977 | 1403 | 60 | 4(6) | 36 | | | Career & Vocational Education
System, Oregon Department of
Education, 1977 ^b | 182 | 54 | 5(8) | 41 | | | Parker, Green, Gonzales,
Trujillo, & English, 1978 | 1466 | 57 | 3(5) | 40 | | | Elson, 1978 | 744 | 66 | 11(14) | 23 | | | Parker, Whelan, Gonzales,
Trujillo, & English, 1979 | 1364 | 43 | 4(9) | 53 | | | Elson & Gerken, 1979 ^b | 4443 | 69 | 9(12) | 22 | | # TABLE 31 - Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | | Dis | tributive | | |---|------------------------------|-----------------------|---|------------------| | | rī. | Percent
Employment | Percent
Unemployment | Percent
Other | | Haynes, 1970 ^a
1966 graduates
1967 graduates
1968 graduates
1969 graduates | 2426
4547
3265
4491 | 92
94
99
99 | 1(1) ⁴
3(3)
1(1)
1(1) | 7
3
0
0 | | Felstehausen, 1973 ^h | _ | | == | | | Molnar, Pesut, & Mihalka, 1973 | 262 | 47 | 4 | 49 | | Bice & Brown, 1973 | 3390 | 50 | 2(4) | 48 | | Tatham et al., 1975 ^b
1973 graduates
at 6 months
at 1 year | 17
15 | 100
86 | 0
7 | 0
7 | | Tatham et al., 1975 ^b
1974 graduates
at 6 months | 30 | 80 | 0 | 20 | | Elson et al., 1976 ^b
1974 graduates
1975 graduates | 508
696 | 49
62 | 11(18)
13(17) | 40
25 | | Parker, Whaley, & Uranga, 1977 | - | 2000 <u>-</u> | | _ | | Career & Vocational Education
System, Oregon Department of
Education, 1977 ^b | 235 | 58 | 7(14) | 35 | | Parker, Green, Gonzales,
Trujillo, & English, 1978 | | _ | _ | 1000 | | Elson, 1978 ^h | 604 | 60 | 13(18) | 27 | | Parker, Whelan, Gonzales,
Trujillo, & English, 1979 | 892 | 51 | 2(4) | 47 | | Elson & Gerken, 1979 |
 367 | 11.1 | 8/11/ | 28 | # TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | | Home | Economics | | |-----------------------------------|-----|-----------------------|-------------------------|------------------| | | | Percent
Employment | Percent
Unemployment | Percent
Other | | Haynes, 1970 | | | | | | 1966 graduates | 3 | 100 | O (O) | 0 | | 1967 graduates | 49 | 98 | 2 (2) | 0 | | 1968 graduates | 163 | 89 | 11(12) | 0 | | 1969 graduates | 278 | 9 0 | 10(10) | 0 | | Felstehausen, 1973 ^b | _ | | _ | | | Bice & Brown, 1973 | 761 | 33 | 8(19) | 59 | | Tatham et al., 1975 ⁶ | | | | | | 1973 graduates | | | | | | at 6 months | _ | = | | = | | at 1 year | - | _ | - | == | | Tatham et al., 1975 ^b | | | | | | 1974 graduates | | | | | | at 6 months | _ | | | | | | | - | - | _ | | Elson et al., 1976 ^b | | | | | | 1974 graduates | 708 | 31 | 18(37) | 51 | | 1975 graduates | 402 | 48 | 26(35) | 26 | | Parker, Whaley, & Uranga, 1977 | 254 | 43 | 6/10) | C 4 | | oranga, 1077 | 254 | 43 | 6(12) | 51 | | Career & Vocational Education | ĺ | | | | | System, Oregon Department of | ł | | | | | Education, 1977 ^b | 60 | 63 | 5 (7) | 32 | | Parker, Green, Gonzales, | | | | | | Trujillo, & English, 1978 | 565 | 42 | G(10) | E0 | | | 303 | 42 | 6(12) | 52 | | Elson, 1978 th | 464 | 47 | 26(36) | 27 | | Parker, Whelan, Gonzales, | | | | | | Trujillo, & English, 1979 | 517 | 33 | 8(20) | 59 | | - ' | | | -1291 | 33 | | Elson & Gerken, 1979 ^h | 490 | 45 | 2 9 (39) | 26 | # TABLE 31 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY STATEWIDE STUDIES | | | Personal and Public Service | | | | |--|----------|-----------------------------|-------------------------|------------------|--| | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | | | Parker, Green, Gonzales,
Trujillo, & English, 1978 | _ | | _ | → | | | Elson, 1978 | _ | - | - | X75. | | | Parker, Whelan, Gonzales,
Trujillo, & English, 1979 | | - | | ×= | | | Elson & Gerken, 1979 | _ | = | w.e | , | | (\cdot,\cdot) ### TABLE 32 PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED 100 62 Percent **Employment** 93 33 74 53 196 Distributive 0(0) 2(3) Percent Unemployment 12(27) a 0(0) 3(5) Percent Other 0 36 Percent Other 55 26 44 | BY STUDY AN | ND PROGRAM AREA, | SECONDARY LOC | AL STUDIES | |--------------------------------|------------------|-----------------------|-------------------------| | | | Agric | ulture | | | <u>n</u> | Percent
Employment | Percent
Unemployment | | Katz, Morgan, and Drewes, 1974 | 8 | 100 | 0/0) | Durkee, 1975 Terry, 1975 1 Enoch, 1977 1 Durkee, 1975 Terry, 1975 1 Enoch, 1977 Katz, Morgan, and Drewes, 1974^a Percentages apply to those who responded to the survey | BY STUDY AND PROGRAM AREA, | SECONDARY LOC | AL STUDIES | |----------------------------|---------------|------------| | | Agricu | ılture | | | Percent | Percent | | BY STU | JDY AND PROGRAM AREA | A, SECONDARY LOC | MPLOYED
AL STUDIES | |--------|----------------------|------------------|-----------------------| | | | Agric | ulture | | | | | | 8 148 n 15 189 35 | BY STUDY AND F | PROGRAM AREA, S | LOYED AND UNEI
SECONDARY LOC | MPLOYED
AL STUDIES | |----------------|-----------------|---------------------------------|-----------------------| | | | Agricu | ılture | | | | n | _ | n 267 12 n 13 8 Percent Employment 100 50 78 Percent **Employment** Home Economics Health Percent Unemployment 2(4) 18(26) 50(75) Percent Unemployment 0(0) 12(19) 5(6) Percent Other 44 32 33 Percent Other 0 38 17 TABLE 32 ~ Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY LOCAL STUDIES Durkee, 1975 Enoch, 1977 1 Katz, Morgan, and Drewes, 1974. Preston, 1976 $^{+}$ (Total n = 1025). Katz, Morgan, and Drewes, 1974^a Preston, 1976 ' (Total n = 1025) Durkee, 1975 Enoch, 1977 1 ### 85 100 165 472 55 74 Henry, 19741 Loeb, 1973^a Durkee, 1975 Terry, 1975 Enoch, 1977 Katz, Morgan, and Drewes, 1974^a Preston, 1976^a (Total n = 1025) 145 TABLE 32 — Continued PERCENT OF RESPONDENTS EMPLOYED AIND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY LOCAL STUDIES **Business and Office** Percent Employment 69 47 92 31 84 71 64 Percent Unemployment 7(9) 24(34) 2(6) O(C) 15(17) 11(15) Percent Other 24 29 67 16 14 #### TABLE 32 — Continued ### PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, SECONDARY LOCAL STUDIES | | <u>n</u> | Percent
Employment | Percent
Unemployment | Percent
Other | |-------------------------------------|----------|-----------------------|-------------------------|------------------| | Loeb, 1973 ¹ | 2801 | 55 | 6(10) | 39 | | Katz, Morgan, and
Drewes, 1974 | 261 | 36 | _ | 14 | | Durkee, 1975 | 376 | 40 | 3(7) | 57 | | Terry, 1975 ' | 29 | 86 | 3(3) | 11 | | Preston, 1976 (
(Total n = 1025) | ··æ | 74 | 7(9) | 19 | | Enoch, 1977 ¹ | 77 | 53 | 16(23) | 31 | | PERCENT OF RESPONDENTS EMP
BY STUDY AND PROGRAM AREA, | LOYED AND UNEI | MPLOYED
AL STUDIES | | |--|----------------|-----------------------|--| |
 Tech | inical | | | | Percent | Percent | | <u>n</u> 1559 TABLE 32 - Continued Employment 40 Unemployment 4(9) Percent Other 56 | |
 | |-------------|------| | |
 | | Henry, 1974 | | Katz, Morgan, and Drewes, 1974 Preston, 1976 (Total n = 1025) Loeb, 19731 Durkee, 1975 Terry, 1975 1 Enoch, 1977 RELATED OR UNRELATED TO TRAINING BY PROGRAM AREA | Felstehausen at al., 1973 ^{ct} | 145 | |---|-------| | rownes, 1970 | 14241 | | Enoch, 1977 | = | b Relatedness determined using the Dictionary of Occupational Titles. Authors Elson, 1978 Durkee, 1975 Bice and Brown, 1973 1974 graduates 1975 graduates Elson and Gerken 1979 Richardson and McFadden, 1975 McCowan, Mongerson, and Carter, 197; Elson et al., 1976 20. Percentages do not sum to 100 because some of the participants' occupations could not be classified. TABLE 33 n SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGES OF GRADUATES IN OCCUPATIONS | jobs | | |----------|--| | 20 | | | 69 | | | | | | 85 | | | 70 | | | 64 | | | ∃2
91 | | Agriculture percent related percent unrelated iobs n Distributive percent related iobs percent unrelated jobs ### SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: TABLE 33 - Continued percent unrelated jobs 25 | PERCEN | ITAGES OF GRAD | UATES IN O | CCUPATION | VS | | | | | |---|----------------|----------------------------|------------------------------|----------------|----------------------------|--------------|--|--| | | | Agriculture_ | | | | Distributive | | | | Authors | ū | parcent
related
jobs | percent
unrelated
jobs | <u>n</u> | percent
related
jobs | | | | | Parker, Green et al., 1979 | 355 | 61 | 39 | | | T | | | | Parker, Whaley, and Uranga, 1977 | 361 | 53 | 47 | - | _ | | | | | Katz, Morgan, and Drewes, 1974 | 8 | 37 | 63 | 14 | 29 | | | | | Tatham et al., 1975
1973 graduates
1971 graduates
1974 graduates |
 -
 - | - | | 13
23
24 | 85
85
75 | | | | | Terry, 1975 | === | _ | = | 16 | 31 | | | | | Career and Vocational Education | | | | | | | | | System, 1977 Texas Education Agency, 1977 # RELATED OR UNRELATED TO TRAINING BY PROGRAM AREA TABLE 33 - Continued SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGES OF GRADUATES IN OCCUPATIONS n Percentages do not sum to 100 because some of the participants' occupations could not be classified. b Relatedness determined using the Dictionary of Occupational Titles. Health percent related iobs percent unrelated jobs n Home Economics percent related jobs percent unrelated iobs | | Ì | | |------|---|---| |
 | | _ | | | - | | | | | | | | | | **Authors** Haynes, 1970 Enoch, 1977 Elson, 1978 Durkee, 1975 Bice and Brown, 1973 1974 graduates 1975 graduates Elson and Gerken, 1979 Parker, Green et al., 1979 McCowan, Mongerson, and Carter, 1971 Elson et al., 1976 Felstehausen et al., 1973 15 ### TABLE 33 - Continued | | IMBEE 33 | - continued | | | | | |--|--------------|----------------------------|------------------------------|----------|----------------------------|------| | SECONDARY VOC
PERCENTAG
RELATED OR UNR | SES OF GRADI | UATES IN O | CCUPATION | IS | | | | | | Health | | ŀ | Home Econom | nics | | Authors | <u>n</u> | percent
related
jobs | percent
unrelated
jobs | <u>n</u> | percent
related
jobs | p | | Parker, Whaley, and Uranga, 1977 | Sı | 74 | 26 | 86 | 63 | | | Katz, Morgan, and Drawes, 1974 | # · | 65 | 31 | === | - | | | Tatham et al., 1975 | | | | | | | 1973 graduates 1974 graduates System, 1977 Career and Vocational Education Texas Education Agency, 1977. percent unrelated jobs # SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGES OF GRADUATES IN OCCUPATIONS RELATED OR UNRELATED TO TRAINING BY PROGRAM AREA Authors Haynes, 1970 Enoch, 1977 Elson, 1978 Durkee, 1975 Bice and Brown, 1973 1974 graduates 1975 graduates Elson and Gerken, 1979 Richardson and McFadden, 1975 Elson et al., 1976 Felstehausen et al., 1973 ah Conroy and Diamond, 1976^{+} (n = 2642) <u>n</u> 675 41 205 * Percentages do not sum to 100 because some of the participants' occupations could not be classified. b Relatedness determined using the Dictionary of Occupational Titles. TABLE 33 - Continued **Technical** percent related iobs 83 56 percent unrelated iobs 17 44 <u>n</u> 1127 16421 40 489 143 3495 360 2761 3066 157 Trades and Industry percent related iobs 17 83 55 37 83 65 64 78 87 81 48 percent unrelated iobs 75 17 45 63 17 35 36 22 13 19 #### TABLE 33 - Continued SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGES OF GRADUATES IN OCCUPATIONS | RELATED OR UNI | RELATED TO T | RAINING B | Y PROGRAM | 1 AREA | | | |--------------------------------------|--------------|----------------------------|------------------------------|------------|----------------------------|-------------| | | | Technical | Trades and Industry | | | | | Authors | . <u>n</u> | percent
related
jobs | percent
unrelated
jobs | , <u>n</u> | percent
related
jobs | per
unre | | McCowan, Mongerson, and Carter, 1971 | 78 | 41 | 59 | 281 | 47 | ! | Nassau County Board of Cooperative Education Services, 1973 Parker, Green, et al., 1979 Loeb, 1973 Terry, 1975 System, 1977 Tatham et al., 1975 1973 graduates 1971 graduates 1974 graduates Parker, Whaley, and Uranga, 1977 Katz, Morgan, and Drewes, 1974 Career and Vocational Education Texas Education Agency, 1977 percent unrelated jobs PERCENTAGES OF GRADUATES IN OCCUPATIONS RELATED OR UNRELATED TO TRAINING BY PROGRAM AREA TABLE 33 - Continued SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: 7950 3987 1950 1041 182 " Percentages do not sum to 100 because some of the participants' occupations could not be classified. 362 46 **Business** percent related iobs 27 93 74 29 73 87 83 72 69 percent unrelated iobs 68 26 71 27 30 27 13 17 28 31 | ÷ | <u>n</u> | |---|----------| | | 1945 | Relatedness determined using the Dictionary of Occupational Titles. Authors Haynes, 1970 Enoch, 1977 Elson, 1978 Felstehausen et al., 1973 1b 1974 graduates 1975 graduates Elson and Gerken, 1979 Richardson and McFadden, 1975 Conroy and Diamond, 1976^b (n = 2642) Durkee, 1975 128 70 Bice and Brown, 1973 1925 73 Elson et al., 1976 # SECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGES OF GRADUATES IN OCCUPATIONS RELATED OR UNRELATED TO TRAINING BY PROGRAM AREA TABLE 33 -- Continued | | Business | | | | |--------------------------------------|----------|------------------------------|------------------------------|--| | Authors | <u>n</u> | percent
related
, jobs | percent
unrelated
jobs | | | McCowan, Mongerson, and Carter, 1971 | 223 | 83 | 17 | | McCowan, Mongerson, and Carter, 1971 223 83 Parker, Green, et al., 1979 708 80 Parker, Whaley, and Uranga, 1977 625 78 Katz, Morgan, and Drewes, 1974 152 76 Tatham et al., 1975 1973 graduates Terry, 1975 System, 1977 1971 graduates 1974 graduates Career and Vocational Education Texas Education Agency, 1977 #### TABLE 34 72 116 199 121 222 Distributive 13 0% 13% 8% 8 6 25% 0% 25% 0% ## SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT | IN AREAS NOT RELATED TO TRAINING | | | | | | |--|--|---------------------------|------------------------------|----------------|--| | Major Reason | | | Occupational Curriculum Area | | | | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | Distributi | | | No Job Available
in Training Area | McCowan
et al., 1971
Loeb, 1973
Felstehausen,
1973 | 112
222
534 | 4
-
26 | 13 | | | | Percent for Curric | ulum Area | 28% | | | | Learned New Skill in Service or School | Loeb, 1973 | 166 | - | , - | | Percent for Curriculum Area Percent for Curriculum Area Percent for Curriculum Area 200 McCowan et al., 1971 Loeb, 1973 1973 1973, Felstehausen, Felstehausen, Loeb, 1973 High School Training Insufficient Couldn't Earn Related Field **Enough Money in** ### **TABLE 34**— Continued Loeb, 1973 1973 Felstehausen, Percent for Curriculum Area ### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | Major Reason | | | Occupational Curriculum Area | | | |---|---|---------------------------|------------------------------|--------------|--| | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | Distributive | | | Better Job Oppor
tunity or Pay in
Another Field | McCowan
et al., 1971 | 88 | 11 | . 9 | | | | Percent for Curric | ulum Area | 10% | 18% | | | Didn't Know What
the Job was Really
Like | Felstehausen,
1973 | 58
58 | 4 4 | _ | | | .4 | Percent for Curricu | ılum Area | 4% | 0% | | | Didn't Like the
Job or the Work | McCowan chal., 2971 Loeb, 1973 Felstehausen, 1973 | 94
425 | 3 - | 7
— | | | | Percent for Curricu | 210
Ium Area | 8 10% | -
14% | | | Other | McCowan
et al., 1971 | 105 | 11 | 9 | | 222 448 15 25% ### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING **TABLE 34— Continued** | Major Reason | | | Occupational Cu | rriculum Area | |---------------------------------|---------|---------------------------|-----------------|---------------| | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | Distributi | | | | | | | | | | | | |---------------------------------|--------------|---------------------------|------------------| | Major Reason | | | Occupational Cui | | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | | No Chance for | Folatabayaan | | - | | Major Reason | | | Occupational Cu | |---------------------------------|---------------
---------------------------|-----------------| | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | | No Chance for | Felstehausen, | 00 | | | Major Reason | | | Occupational Cu | ırr | |---------------------------------|-----------------------|---------------------------|-----------------|-----| | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | T | | No Chance for
Promotion | Felstehausen,
1973 | 39 | 2 | + | | Major Reason | | | | 11 | |---------------------------------|-----------------------|---------------------------|-------------|----| | For Not Working
In Job Field | Authors | Total Number of Responses | Agriculture | | | No Chance for
Promotion | Felstehausen,
1973 | 39 | 2 | - | | | Percent for Curricu | dum Area | | | | 117 JOB Fleid | Authors | of Responses | Agriculture | Distributive | |----------------------------|-----------------------|--------------|-------------|---------------------| | No Chance for
Promotion | Felstehausen,
1973 | 39 | 2 | · — | | | Percent for Curric | ulum Area | 2% | (| | | | <u> </u> | | | | Promotion | 1973 | 39 | 2 | - | |-----------------------------|--------------------|-----------|-----|---| | | Percent for Curric | ulum Area | 2% | | | Total Number of Respondents | | 3453 | 106 | | 3453 106 0% ### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | Major Reason | | | Occupational Curriculum Area | | |--------------------------------------|-----------------------------|-----------------------------------|------------------------------|-------------------| | For Not Working In Job Field | Authors | Total Number Authors of Responses | Health | Hoine
Economic | | No Job Available
in Training Area | McCowan
et al., 1971 | 112 | | | | Hamming Area | | 112 | _ | 13 | | | Loeb, 1973
Felstehausen, | 222 | - | 4000 | | | 1973 | 534 | 6 | | Percent for Curriculum Area Percent for Curriculum Area Percent for Curriculum Area McCowan et al., 1971 Loeb, 1973 1973 1973. Felstehausen, Felstehausen, Loeb, 1973 TABLE 34- Continued 166 72 116 199 121 222 Percent for Curriculum Area Learned New Skill Loeb, 1973 in Service or School High School Train- ing Insufficient Couldn't Earn Related Field Enough Money in Home **Economics** 13 32% 0% 32% 0% 14% 0% 16% ### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING Major Reason For Not Working In Job Field Better Job Opportunity or Pay in Another Field Didn't Know What the Job was Really Like Didn't Like the Job or the York Other **Authors** McCowan et al., 1971 Felstehausen. 1973 McCowan et al., 1971 Loeb, 1973 McCowan et al., 1971 Loeb, 1973 1973 Felstehausen, $^{\circ}$ 213 1973 Felstehausen, Percent for Curriculum Area Percent for Curriculum Area Total Number of Responses 88 58 94 425 210 Occupational Curriculum Area Health 4 6 6 6 9% 0% 27% 25% Home Economics \ 10% 0% 20% 7% 4 TABLE 34 — Continued Percent for Curriculum Area. 105 222 448 Percent for Curriculum Area SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT TABLE 34— Continued ### IN AREAS NOT RELATED TO TRAINING 3453 44 Home **Economics** 41 0% | Major Reason | | | Occupational Curriculum Area | | |------------------------------|-----------------------------|---------------------------|------------------------------|------------------| | For Not Working In Job Field | Authors | Total Number of Responses | Health | Home
Economic | | No Chance for
Promotion | Felstehausen,
1973 | 39 | 1 | | | | Percent for Curriculum Area | | 2% | | Tital Number of Responses ### **TABLE 34- Continued** #### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | | AREAS NOT REEATED TO TRAINING | | | | | | | |---------------------------------|---|--|---------------------------|------------------------------|-----------|--|--| | Major Reason | | | | Occupational Curriculum Area | | | | | For Not Working
In Job Field | | Authors | Total Number of Responses | Office | Technical | | | | | No Job Available
in Training Area | McCowan
et al., 1971
Loeb, 1973
Felstehausen,
1973 | 112
222
534 | 28
-
229 | 17
— | | | | | | Percent for Curriculum Area | | 29% | 28% | | | | | Learned New Skill
in Service or
School | Loeb, 1973 | 166 | _ | _ | | | | | | Percent for Curriculum Area | | 0% | | | | | 1 | High School Training Insufficient | McCowan
et al., 1971
Loeb, 1973
Felstehausen,
1973 | 72
116
199 | 16

97 | 8 _ | | | | | • | Percent for Curriculum Area | | 13% | | | | | | Couldn't Earn
Enough Money in
Related Field | Felstehausen,
1973
Loeb, 1973 | 121
222 | 50
— | -
- | | | | | | Percent for Curriculum Area | | 6% | 0% | | | #### **TABLE 34— Continued** | SECO | NDARY STUDIES FOCU:
IN AREAS NOT | SING ON REASONS FO
RELATED TO TRAINII | R EMPLOYMENT
NG | ÷ | |--|-------------------------------------|--|------------------------------|----------| | Major Reason
For Not Working
In Job Field | Authors | Total Number of Responses | Occupational Curriculum Area | | | | | | Office | Technica | | Better Job Oppor-
tunity or Pay in
Another Field | McCowan
et al., 1971 | 88 | 12 | 9 | | | Percent for Curric | ulum Area | 1% | | | Didn't Know What
the Job was Really
Like | Felstehausen,
1973 | 58 | 26 | | | | Percent for Curriculum Area | | 3% | \ | | Didn't Like the | McCowan | | | | et al., 1971 Loeb, 1973 1973 Felstehausen, Percent for Curriculum Area Other McCowan et al., 1971 Loeb, 1973 Felstehausen, 1973 Percent for Curriculum Area Job or the Work 94 425 210 105 222 24 131 18% Technical 15% 0% 13% ### TABLE 34- Continued SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT | | | RELATED TO TRAINI | | | |---|-----------------------------|---------------------------|------------------------------|----------| | Major Reason
For Not Working
In Job Field | Authors | Total Number of Responses | Occupational Curriculum Area | | | | | | Office | Technica | | No Chance for
Promotion | Felstehausen,
1973 | 39 | 12 | _ | | | Percent for Curriculum Area | | 1% | | | Total Number of | | 3453 | 875 | | 3453 875 Technical #### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING **TABLE 34- Continued** Personnel and **Public Service** 8 11 23% 0% 10% 14% 35% 0% 12% 6% 11 84 49 | Major Reason | | | | Occupational Curriculum Area | | | | |---------------------------------|----|---------------|---------------------------|------------------------------|----------------------------|--|--| | For Not Working
In Job Field | | Authors | Total Number of Responses | Trades and
Industry | Personnel a
Public Serv | | | | No Job Available | | McCowan | | | | | | | in Training Area | N. | et al., 1971 | 112 | 37 | | | | | | 1 | Loeb, 1973 | 222 | - | | | | | | | Felstehausen, | | | | | | | | | 1973 | 534 | 255 | 18 | | | Percent for Curriculum Area Percent for Curriculum Area Percent for Curriculum Area Percent for Curriculum Area Loeb, 1973 McCowan et al., 1971 Loeb, 1973 1973 1973 Felstehausen, Felstehausen, Loeb, 1973 Learned New Skill High School Train- ing Insufficient Couldn't Earn Related Field Enough Money in in Service or School 215 166 72 116 199 121 # SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING 94 425 448 105 222 448 0% 3% 13% 30% 10 23 3% 11% 26% 38 55 45 168 | | | RELATED TO TRAINI | NG | | | |--|-------------------------|---------------------------|------------------------------|---------------------------------|--| | Major Reason
For Not Working
In Job Field | | | Occupational Curriculum Area | | | | | Authors | Total Number of Responses | Trades and
Industry | Personnel and
Public Service | | | Better Job Oppor-
tunity or Pay in
Another Field | McCowan
et al., 1971 | 88 | 39 | -1.0= | | | | Percent for Curric | ulum Area | 5% | 0 | | | Didn't Know What
the Job was Really
Like | Felstehausen,
1973 | 58 | 26 | 2 | | Percent for Curriculum Area McCowan 1973 Job or the Work et al., 1971 Loeb, 1973 Felstehausen, 1973 Percent for Curriculum Area Other McCowan et al., 1971 Loeb, 1973 Didn't Like the # SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | Major Reason | | | Occupational Curriculum Area | | | |---------------------------------|-----------------------|---------------------------|------------------------------|---------------------------------|--| | For Not Working
In Job Field | Authors | Total Number of Responses | Trades and
Industry | Personnel and
Public Service | | | No Chance for
Promotion | Felstehausen,
1973 | 39 | 2% | 8% | | | | Percent for Curric | ulum Area | | | | | Total Number of
Responses | | 3453 | 825 | 78 | | #### SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | Major Reason
For Not Working
In Job Field | Authors | Total Number of Respondents | Percentage of
Total Responses | |---|---------------------------------------|-----------------------------|----------------------------------| | No Job Available in
Training Area | McCowan et al.,
1971
Loeb, 1973 | 112
222 | 25% | Felstehausen, 1973 Learned New Skill High School Training in Service or Insufficient Couldn't Earn Related Field tunity or Pay Like Enough Money in Better Job Oppor- in Another Field Didn't Know What the Job was Really School Loeb, 1973 1971 1971 1973 Loeb, 1973 Loeb, 1973 McCowan et al.,
Felstehausen, Felstehausen, 1973 Felstehausen, 1973 McCowan et al., 534 166 88 58 5% 2% #### TABLE 34—Continued # SECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | Major Reason
For Not Working
In Job Field | Authors | Total Number of Respondents | Percentage of
Total Responses | |---|--|-----------------------------|----------------------------------| | Didn't Like the
Job or the Work | McCowan et al., 1971
Loeb, 1973
Felstehausen, 1973 | 94
425
210 | 21% | | Other | McCowan et al., 1971
Loeb, 1973
Felstehausen, 1973 | 105
222
448 | 22% | | No Challee for
Promotion | Felstehausen, 1973 | 39 | 1% | | | | | | 1).). L. - L. TABLE 35 6,173 Sample Size / Percentage Distributive 3,390 Health Home Ec Business 35د 4 4,999 7,839 1,964 Trade & Industry 7,590 4,768 4,443 | | THEIR EDUCATION BEY | |-----------------------|---------------------| | More Rigorous Studies | | 22,947 2.6421 1.460 7,205 7.794 8,313 10,961 8,968 n n n n n n n n Author Bice & Brown. Diamond, 1976 Durkee, 1975 **Duval County** School Board, Florida, 1979 Elson, 1978 Elson & Gerken 'Total sample size Enoch, 1977 Elson et al., 1976 1973-74 follow-up 1974 - 75 follow-up Conroy & | THE | R EDUCAT | ION BEYON | |--------|-----------|-------------| | | | | | Voc Ed | NonVoc Ed | Agriculture | 2.642 1.760 #### THEIR EDUCATION BEYOND THE SECONDARY LEVEL Sample Size / Percentage Voc Ed NonVoc Ed Agriculture Business 13 30 111 39 69 28 96 42 361 224 33 TABLE 35 - Continued PERCENTAGE OF GRADUATES WHO CONTINUE Distributive 504 41 259 178 15 2,801 50 62 145 43 16 Health 317 31 160 44 139 118 38 12 Home Ec 90 33 Trade & Industry 1,967 1,607 30 142 18 1,559 37 82 49 487 37 5 | 6,049
- | - | - | 3,081
33 | |------------|---|-----------|-------------| | 5,203
- | = | 223
34 | 2,787
33 | 91 78 115 84 257 50 More Rigorous Studies Author ń n n П n n \cap n n 0/. 523 17 492 128 39 17 254 1,555 49 43 712 12 4,460 49 Eyler, Kelly, Snyder, 1974 Felstehausen, Goodman, 1975 Katz, 1974 Kaufman & Lewis, 1972 Loeb, 1973 Market Opinion Research, 1973 McCowan et al., N.H. State Dept. of Education (around 1975) 1971 Business 1.724 3,473 26 36 17 38 18 50 246 16 41 12 2 32 Distributive 916 2,604 22 20 * * 37 134 14 27 7 3 18 Health 347 565 288 45 16 56 44 34 16 33 0 * * 33 38 Home Ec 519 948 26 25 54 48 65 28 17 28 Agriculture 364 1,097 32 952 30 50 17 37 2,065* 51 Trade & Industry 1.460 20 849 19 23 21 9 100 36 58 206 24 25 40 | More Rigorous Studies | | | | |-----------------------|--------|-----------|---| | Author | Voc Ed | NonVoc Ed | | | | | | _ | 73 ı'a :1 ÷'n n ñ % n 0/0 n 0/ Π n a mound sized on the roll 2,065* 5,340 8.991 5,343 1,025 117 163 680 91 18 52 28 26 30 35 Oregon Dept. of Education, 1975 English, 1978 Parker, Whalen, Gonzales, Trujillo, & English, 1979 Parker, Whaley. & Uranga, 1976 Preston, 1976 Quanty, 1976 Research Office. Richardson & Terry, 1975 McFadden, 1976 Southwestern, 1974 noie size Parker, Green, Gonzales, Marguerite, Trupillo, & # TABLE 35 - Continued PERCENTAGE OF GRADUATES WHO CONTINUE 415 936 27 1,914 20 267 42 2,922 23 12 39 33 Trade & Industry 330 27 873 2,393 18 15 Home Ec 106 379 22 13 | THEIR EDUCATION BEYOND THE SECONDARY LEVEL | | | | | | | | | |--|--------|--------|-----------|-------------|------------|----------------|--------|---| | Less Rigorous Stud | dies | | | | Sample Siz | e / Percentage | | | | Author | | Voc Ed | NonVoc Ed | Agriculture | Business | Distributive | Health | | | Auburn, 1974b | n
% | 1,225 | | | | | | | | | i | | | | | 1 1 | | l | 102 n Bennett and Cvancara, 1971 36 Cook, Brown, 710 \mathbf{n} & Lanham, 1970 18 Crim & Ross, 840 n 1976 16 76 1,394 8,811 54,132 18 21 10 9 n % n n n n Cummins & Hess, 1975 1977 Bender, 1972 Iowa Guidance, Ohio Dept. of Quesada, 1972 1961 graduates (continued) Education, 1979 ## TABLE 35 - Continued | | P
THE | ERCENTAGI
IR EDUCATI | E OF GRAD
ON BEYON! | UATES WH | O CONTINUE
ONDARY LE | VEL | |-----------------------|--------------------------|-------------------------|------------------------|----------|-------------------------|--------| | Less Rigorous Studies | Sample Size / Percentage | | | | | | | Author | Voc Ed | NonVoc Ed | Agriculture | Business | Distributive | Health | | Ouesarta 1972 (cont.) | | | | | | | | THEIR EDUCATION BEYOND THE SECONDARY LEVEL | | | | | | | |--|--------------------------|-----------|-------------|----------|--------------|--------| | Less Rigorous Studies | Sample Size / Percentage | | | | | | | Author | Voc Ed | NonVoc Ed | Agriculture | Business | Distributive | Health | | Quesada, 1972 (cont.)
1964 graduates n | | | 29
50 | | | | | Less Rigorous Studi | ies | | | | Sample Size | e / Percentage | | | |--|-------------------------|--------|-----------|----------------------------------|-------------|----------------|--------|---------| | Author | | Voc Ed | NonVoc Ed | Agriculture | Business | Distributive | Health | Home Ec | | Quesada, 1972 (con
1964 graduates
1967 graduates
1970 graduates | t.)
n
%
n
n | | | 29
50
27
50
41
43 | | | | , | | 0. 1070 | 1 | | | | İ | | | | | Quesada, 1972 (coi | nt.) | | | | | | | | | |--------------------|----------|-------------|---|-------|--------------|-----------|-------------|----------|-------------| | 1964 graduates | n | | | 29 | | | | | | | | OZ
O | | | 50 | 1 | | 1 | | | | 1967 graduates | n | | | 27 | | | 1 | | | | | و.
در | į | | 50 | 1 | Í | | | !
[| | 1970 graduates | n | | | 41 | | | | | | | | 3 | , | | 43 | | | | | | | Strong, 1970 | n | 8,173 | | 2,576 | 2.077 | 202 | | - | | | | % | 32 | | 37 | 3,977
27 | 362
33 | | 38
26 | 1,220
40 | | | | | | | | | | 20 | 40 | | unnyside School | n | 416 | | _ | | | | == | | | Pistrict, 1974 | % | 41 | | _ | - | | | _ | _ | | Villiams, 1975 | n | | | | | | | | | | riinania, 1373 | 11 1 | | 1 | ! | | | 104 | | | Trade & Industry | 1507 graddates | η ⁰
11 | | 2/ | | | | | 1 | |------------------------------------|----------------------|--------------|----------------|----------------|------------------|-----------|----------|-------------| | 1970 graduates | u
o | | 50
41
43 | | | | | | | Strong, 1970 | n
% | 8,173
32 | 2,576
37 | 3,977
27 | 362
33 | | 38
26 | 1,220
40 | | Sunnyside School
District, 1974 | n
% | 416
41 | - | | | <u>-</u> | <u> </u> | _ | | Williams, 1975 | n
% | | 30000 | _
_ | -
 | 104
47 | - | ~ | | Franken &
Earnhart, 1976 | n
% | 52,937
21 | -
- | <u>-</u>
:- | -
- | _
_ | | ~ | | | • | | 73 | | | 1 | 1 | 1 | |------------------------------------|--------|--------------|--------------|-------------|-----------|-------------|----------|-------------| | Strong, 1970 | n
% | 8,173
32 | 2,576
37 | 3,977
27 | 362
33 | | 38
26 | 1,220
40 | | Sunnyside School
District, 1974 | n
% | 416
41 | - | -
- | | <u>-</u> | = | | | Williams, 1975 | n
% | <u>-</u> | -
- | _
_ | -
 | 104
47 | -
- | ~- | | Franken &
Earnhart, 1976 | n
% | 52,937
21 | -
- | ·- | -
- | _
_ | | ~ | | | _ | | | | | | <u> </u> | | ### TABLE 36 PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED 2533 915 Percentage includes only respondents who were employed in a job directly related or closely related to training. Percent Other 23 22 21 24 | BY STUDY AND PROGRAM AREA, POSTSECONDARY STATEWIDE STUDIES | | | | | | | |---|--------------------|-----------------------|-------------------------|--|--|--| | | Trade and Industry | | | | | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | | | Bice & Brown, 1973 | 3735 | 62 | 15 | | | | | Division of Postsecondary Vocational Education,
New Hampshire, Department of Education, 1975 | 296 | 71 | 7 | | | | | Department of Occupational Education and Technology, Texas Education Agency, 1977 | —n | 76ª | 6 | | | | Percentages refer only to those who responded to the survey (approximately 63% of the entire population of interest). Health and service occupations into mation was combined in this original study. Wisconsin Board of Vocational, Technical, and Parker, Whelan, Gonzales, Trujillo & English, 1974 Adult Education, 1979^b 76 72 3 ## TABLE 36 - Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED 482 26 95 54 15 Percent Other 42 31 | BY STUDY AND PROGRAM AREA, POSTSECONDARY STATEWIDE STUDIES | | | | | | | | |---|-------------|------------------------|-------------------------|--|--|--|--| | | Agriculture | | | | | | | | Authors | ū | Percent
Employment | Percent
Unemployment | | | | | | Bice & Brown, 1973 | 50 | 58 | 0 | | | | | | Division of Postsecondary Vocational Education,
New Hampshire, Department of Education, 1975 | _ | _ | _ | | | | | | Department of Occupational Education and Technology, Texas Education Agency, 1977 | | 77 ^a | 3 | | | | | | Wisconsin Board of Vocational, Technical, and | | | · | | | | | Adult Education, 1979^b Parker, Whelan, Gonzales, Trujillo, & English, 1974 ### TABLE 36 - Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, POSTSE CONDARY STATEWIDE STUDIES 408 27 92 41 48 Percent Other 54 11 | BY STUDY AND PROGRAM AF | REA, POSTSECON | NDARY STATEWI | DE STUDIES | | |--|----------------|-----------------------
-------------------------|---| | | | Home E | conomics | | | Authors | n | Percent
Employment | Percent
Unemployment | F | | Bice & Brown, 1973 | 148 | 26 | 20 | | | Eyler, Kelly, & Snyder, 1974 | | _ | | | | Division of Postsecondary Vocational Education,
New Hampshire Department of Education, 1975 | _ | - | = | | | Department of Occupational Education and Technology, Texas Education Agency, 1977 | _ | 80° | 7 | | | Wisconsin Board of Vocational, Technical, | | | | | and Adult Education, 1979^b Parker, Whelan, Gonzales, Trujillo, & English, 1974 | | Γ | |------|-------------| | | | | | - 1 | | -1 | - 1 | |
 | - ! | | | $\neg \neg$ | | | - 1 | Authors Eyler, Kelly, & Snyder, 1974 and Adult Education, 1979b Division of Postsecondary Vocational Education, New Hampshire Department of Education, 1975 Parker, Whelan, Gonzales, Trujillo, & English, 1974 Department of Occupational Education and Technology, Texas Education Agency, 1977 Wisconsin Board of Vocational, Technical, Bice & Brown, 1973 Office and Business Percent Unemployment 12 3 5 12 6 5 Percent Employment 41 70 77 74 a 94 65 Percent Other 47 27 18 30 TABLE 36 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, POSTSECONDARY STATEWIDE STUDIES \underline{n} 2215 3088 120 2261 # TABLE 36 - Continued 193 Percent Other 39 24 | PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM ARE A, FOSTSECONDARY STATEWIDE STUDIES | | | | | |--|----------|-----------------------|-------------------------|--| | | | Distri | butive | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | Bice & Brown, 1973 | 46 | 61 | 0 | | | Eyler, Kelly, and Snyder, 1974 | | , = | _ | | | Division of Postsecondary Vocational Education,
New Hampshire Department of Education, 1975 | = | | . – | | | Department of Occupational Education and Technology, Texas Education Agency, 1977 | - | 75 ^a | 2 | | Wisconsin Board of Vocational, Technical, Parker, Whelan, Gonzales, Trujillo, & English, 1974 and Adult Education, 1979th ## TABLE 36 - Continued | | TABLE 30 - Continued | | | | | | | |--|--|-----------------------|-------------------------|--|--|--|--| | PERCENT OF RESPOND
BY STUDY AND PROGRAM A | RESPONDENTS EMPLOYED AND UNEMPLOYED REAM AREA, POSTSECONDARY STATEWIDE STUDIES | | | | | | | | | · | He | ealth | | | | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | | | | Bice & Brown, 1973 | 1523 | 56 | 8 | | | | | | Eyler, Kelly, & Snyder, 1974 | 324 | 75 | 2 | | | | | | Division of Postsecondary Vocational Education,
New Hampshire Department of Education, 1975 | 230 | . 71 | 13 | | | | | 3294 488 Percent Other 35 23 16 31 3 88a 96 66 Parker, Whelan, Gonzales, Trujillo, & English, 1974 Department of Occupational Education and Technology, Texas Education Agency, 1977 * Wisconsin Board of Vocational, Technical, and Adult Education, 1979b ## TABLE 36 - Continued Eyler, Kelly, & Snyder, 1974 and Adult Education, 1979^b Division of Postsecondary Vocational Education, New Hampshire Department of Education, 1975 Parker, Whelan, Gonzales, Trujillo, & English, 1974 Department of Occupational Education and Technology, Texas Education Agency, 1977 * Wisconsin Board of Vocational, Technical, PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED 58 723 271 234 55 84 a 98 84 3 2 Percent Other 62 38 | BY STUDY AND PROGRAM AR | ENTS EMPLOYER | D AND UNEMPLO
IDARY STATEWI | OYED
DE STUDIES | | |-------------------------|---------------|--------------------------------|-------------------------|--| | : | | Тес | hnical | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | BY STUDY AND PE | ROGRAM AREA, POSTSECON | D AND UNEMPLO
NDARY STATEWI | OYED
DE STUDIES | | |--------------------|------------------------|--------------------------------|-------------------------|--| | | Technical | | | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | Bice & Brown, 1973 | 924 | 37 | 1 | | TABLE 37 PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED 68 41 351 73 161 24 9 235. 43 88 75 83 76 83 81 89 Percent Other 15 57 12 14 12 11 25^b 10 12 7 0 | | | AREA, POSTSEC | | | | |--|--|---------------|----------|------------|---| | | | | Trade an | d Industry | T | | | | | Percent | Percent | | | | | Trade and | d Industry | | |----------------------------|----------|-----------------------|-------------------------|--| | Authors | <u>ū</u> | Percent
Employment | Percent
Unemployment | | | University of Hawaii, 1972 | 186 | 80 | 5 | | ^a Percentages apply only to those who responded to the survey (46% of t e sample). ^b The categories of unemployed and other could not be separated for this table. Percentages apply only to those who responded to the survey (60% of the sample). d Percentages apply only to those who responded to the survey (66% of the sample). Percentages apply only to those who responded to the survey (63% of the sample). 9 Percentages apply only to those who responded to the survey (44% of the sample). h Percentages apply only to those who responded to the survey (87% of the sample). Percentages apply only to those who responded to the survey (86% of the sample). The percentages reported for this article do not sum to 100. Shymoniak, 1972 Hall, Gray, & Berry, 1975° Roberts, 1974^a Goodman, 1975 Clark, 1975^d Preston, 1976". 1 Quanty, 1976 Wilms, 1974 BY STUDY AND PROGRAM AREA, POSTSECONDARY LOCAL STUDIES TABLE 37 - Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED 37 95 0 Percent Other 19 12 24 | | 1 | | | _ | | | | |---|----------|-----------------------|-------------------------|---|--|--|--| | No. | | Distributive | | | | | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | | | | University of Hawaii, 1972 | 43 | 79 | 1 | | | | | | Shymoniak, 1972 | _ | | · | | | | | | Research Office, Southwestern College, 1974 | | _ | _ | | | | | | Roberts, 1974 ^a | 43 | 88 | - | 1 | | | | | Wilms, 1974 | _ | _ | _ | ı | | | | | Goodman, 1975 | 41 | 63 | 12 | | | | | Quanty, 1976 Larkin, 1977^h Baratta, 1978 Preston, 1976^{e, f} # |-- **Authors** Shymoniak, 1972 Roberts, 1974^a Goodman, 1975 Preston, 1976^{e, f} Clark, 1975^d Quanty, 1976 Wilms, 1974 University of Hawaii, 1972 Hall, Gray, & Berry, 1975° | | | ĺ | |--|--|-----| | | | i | | | | | | | | | | | | ľ | | | | | | | | - 1 | | | | | Agriculture Percent Unemployment 0 0 Percent Other 53 17 31 Percent **Employment** 69 TABLE 37 — Continued PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, POSTSECONDARY LOCAL STUDIES n 13 # PERCENT OF RESPONDENTS EMPLOYED AND UNEMPLOYED BY STUDY AND PROGRAM AREA, POSTSECONDARY LOCAL STUDIES Roberts, 1974ª Goodman, 1975 Preston, 1976e, f Quanty, 1976 Larkin, 1977^h Baratta, 1978 Wilms, 1974 | , volution, in Education and Indian | | | | | | |---|--------|-----------------------|-------------------------|----|--| | | Health | | | th | | | Authors | ņ | Percent
Employment | Percent
Unemployment | | | | University of Hawaii, 1972 | 33 | 88 | 3 | T | | | Shymoniak, 1972 | 24 | 58 | _ | | | | Research Office, Southwestern College, 1974 | 44 | 66 | 7 | | | TABLE 37 - Continued 12^b Percent Other TABLE 37 - Continued 239 Home Economics Percent Unemployment 14 18 Percent Other 14 24 Percent **Employment** 71 68 | , | | |---|--| | | | | | | | | | **Authors** Shymoniak, 1972 Roberts, 1974^a Goodman, 1975 Preston, 1976^{e, 1} Wilms, 1974 Clark, 1975^d Quanty, 1976 Larkin, 1977^h Baratta, 1978 University of Hawaii, 1972 Research Office, Southwestern College; 1974 # TABLE 37 - Continued | EY STUDY AND PROGRAM AREA, POSTSECONDARY LOCAL STUDIES | | | | | | |--|---------------------|-----------------------|-------------------------|--|--| | | Office and Business | | | | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | | University of Hawaii, 1972 | 154 | 79 | 6 | | | | Shymoniak, 1972 | 51 | 61 | *** | | | | Research Office, Southwestern College, 1974 | 36 | 72 | . 0 | | | Roberts, 1974" Goodman, 1975 Preston, 1976^{e, f} Wilms, 1974 Člark, 1975^d Quanty, 1976 Larkin, 1977^h Baratta, 1978 Percent Other 13^b ## TABLE 37 - Continued EMBLOVED AND LINEMBLOVED 10^b Percent Other |
PERCENT OF RESPO | NDENTS EMPLOYED
AM AREA, POSTSECO | O AND UNEMPLO
ONDARY LOCAL | YED
STUDIES | | |----------------------|--------------------------------------|-------------------------------|----------------|---| | | | Tech | nnical | | | | | Percent | Percent | Ī | | | | SIBAILI EOUAL | | | |----------------------------|-----------|-----------------------|-------------------------|--| | | Technical | | | | | Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | | University of Hawaii, 1972 | 16 | 75 | 6 | | Research Office, Southwestern College, 1974 Roberts, 1974^a Goodman, 1975 Clark, 1975d Quanty, 1976 Larkin, 1977^h Baratta, 1978 Hall, Gray, & Berry, 1975c Gammel, Brodsky, & Alfred, 19769 Wilms, 1974 | | PERCENT OF RESPONDE
BY STUDY AND PROGRAM A | NTS EMPLOYED
REA, POSTSECO | O AND UNEMPLO
ONDARY LOCAL | OYED
STUDIES | | |---------|---|-------------------------------|-------------------------------|-----------------|--| | | | | Public | Service | | | Authors | | n | Percent | Percent | | TABLE 37 - Continued 48 89 242 65 90 6 Percent Other 31 4 | | | ONDAIN EOOAL | O ODILO | |----------------------------|----------|-----------------------|-------------------------| | | | Public | Service | |
Authors | <u>n</u> | Percent
Employment | Percent
Unemployment | | University of Hawaii, 1972 | _ | | | Research Office, Southwestern College, 1974 Roberts, 1974^a Goodman, 1975 Clark, 1975^d Quanty, 1976 Larkin, 1977h Baratta, 1978 Hall, Gray, & Berry, 1975° Gammel, Brodsky, & Alfred, 19769 Wilms, 1974 POSTSECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGE OF GRADUATES IN OCCUPATIONS Bice and Brown, 1973 Parker, Whelan, et al., 1979 University of Hawaii Community Wisconsin Board of Vocational, Technical, and Adult Education, 1979 ^a Degree of relatedness determined by author(s). b Author used Dictionary of Occupational Titles in determining relatedness. Davison, 1968 Roberts, 1974 Quanty, 1976 Colleges, 1972b | RELATED OR | UNREL | .ATED | то | TRAIN | |------------|-------|-------|----|--------| | | | | | Agricu | | RELATE | D OR UNRELATED TO | TRAINING | BY PROGRA | M AREA | | |---------|-------------------|----------------------------|------------------------------|----------|----------------------------| | | | Agriculture | | | Distributive | | Authors | <u>n</u> | percent
related
jobs | percent
unrelated
jobs | <u>n</u> | percent
related
jobs | 29 4 14 347 243 83 25 () · · 85 17 75 36 15 28 40 38 139 35 34 TABLE 38 parcent unrelated iobs 0 50 39 12 100 50 61 93 97 TABLE 38 - Continued POSTSECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGE OF GRADUATES IN OCCUPATIONS DELATED OR LINDELATED TO TRAINING BY PROGRAM AREA | RELATED OR | UNRELATED TO | TRAINING | BY PROGRA | M AREA | | | |-----------------------------------|--------------|----------------------------|------------------------------|----------|----------------------------|---------| | | | Health | Home Economics | | | | | Authors | <u>n</u> | percent
related
jobs | percent
unrelated
jobs | <u>n</u> | percent
related
jobs | p
ur | | Florida State Advisory Council on | | | | | | | Roberts, 1974 .94 Research Office, Southwestern College, 1974 Parker, Whelan, et al., 1979 a Degree of relatedness determined by author(s) Vocational and Technical Education, 1976 Carter, 1975 Clark, 1975 a Davison, 1968 Sice and Brown, 1973 percent unrelated iobs # TABLE 38 — Continued OSTSECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGE OF GRADUATES IN OCCUPATIONS 90 87 10 13 348 68 percent unrelated jobs 32 | POSTSECONDARY VOC
PERCENTAGE
RELATED OR UNRE | OF GRAD | JATES IN O | CCUPATION | IS | | | | |--|----------|----------------------------|------------------------------|----------|----------------------------|----------|--| | | - | | | | Home Economic | | | | Authors | <u>n</u> | percent
related
jobs | percent
unrelated
jobs | <u>n</u> | percent
related
jobs | pe
un | | | Quanty, 1976 | 75 | 100 | 0 | _ | _ | | | | Larkin, 1977 | 170 | 97 | 3 | _ | _ | | | 29 2919 ^b Author used *Dictionary of Occupational Titles* in determining relatedness. University of Hawaii Community Colleges, 1972 b Wisconsin Board of Vocational, Technical, and Adult Education, 1979 POSTSECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGE OF GRADUATES IN OCCUPATIONS RELATED OR UNRELATED TO TRAINING BY PROGRAM AREA percent unrelated jobs ²37 O TABLE 38 - Continued | • | | Technical |) | Trades and Industry | | | |-----------------------------|----------|----------------------------|------------------------------|---------------------|----------------------------|-------------------| | Authors | <u>n</u> | percent
related
Jobs | percent
unrelated
jobs | ū | percent
related
jobs | per
unre
je | | Hall, Gray, and Berry, 1975 | | _ | _ | 138 | 84 | | Florida State Advisory Council on Gammel, Brodsky, and Alfred, 1976 Carter, 1975 Clark, 1975^a Davison, 1968 Roberts, 1974 College, 1974 Bice and Brown, 1973 Research Office, Southwestern a Degree of relatedness determined by author(s). Vocational and Technical Education, 1976 POSTSECONDARY VOCATIONAL EDUCATION SUBGROUP STUDIES: PERCENTAGE OF GRADUATES IN OCCUPATIONS RELATED OR UNRELATED TO TRAINING BY FROGRAM AREA 41 57 12 670 247 TABLE 38 - Continued Technical percent related jobs 53 92 78 84 83 89 percent unrelated jobs 47 8 22 16 17 11 n 657 149 1929 8 Trades and Industry percent related jobs 90 87 87 79 percent unrelated jobs 10 13 13 21 Research Services akaland Community College, 275 Parker, Whelan et al., 1979 227 Author used Dictionary of Occupational Titles in determining relatedness. Quanty, 1976 Larkin, 1977 College, 1972⁵ University of Hawaii Community and Adult Education, 1979 Wisconsin Board of Vocational, Technical, POSTSECONDARY VOCATIONAL EDUCATION SURGROUP STUDIES. TABLE 38 - Continued percent unrelated jobs | PERCENTAGE | OR GRADUATES IN OCCUPATION ATED TO TRAINING BY PROGRA | IS | |------------|---|--------| | | Business | Public | | | | Business | | | Public Service | | | |--------------|----------|----------------------------|------------------------------|----------|----------------------------|--|--| | Authors | <u>n</u> | percent
related
jobs | percent
unrelated
jobs | <u>n</u> | percent
related
jobs | | | | Carter, 1975 | 60 | 90 | 10 | | _ | | | b Author used Dictionary of Occupational Titles in determining relatedness. Bice and Brown, 1973 Research Office, Southwestern College, 1974 Research Services Office, Lakeland University of Hawaii Community and Adult Education, 1979 Wisconsin Board of Vocational, Technical, Community College, 1975 Parker, Whelan, et al., 1979 Clark, 1975 Davison, 1968 Roberts, 1974 Quanty, 1976 Larkin, 1977 Colleges, 1972^b # POSTSECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT #### For Not Working In Job Field **Authors** No Job Available Anthony, 1971 In Training Area Baratta, 1978 Eyler, et al., Anthony, 1971 Baratta, 1978 Eyler, et al., Baratta, 1978 Eyler, et al. Baratta, 1978 Eyler, et al., 1974 1974 1974 1974 Major Reason Learned New Skill in Service or School Training Insufficient Better Job Opportunity or Pay in Another Field Percent for Curriculum Area Percent for Curriculum Area Percent for Curriculum Area 249 Percent for Curriculum Area TABLE 39 IN AREAS NOT RELATED TO TRAINING **Total Number** of Responses 2 21 4 30 155 6 122 115 Occupational Curriculum Area Health 8 8 33 33 7% 7% 27% 27% Business and Office 23% 3% 22% 19% 30 1 31 #### POSTSECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING | Mains Danson | | | Occupational Curriculum A | | | |---|---|---------------------------|---------------------------|----------------------|--| | Major Reason
For Not Working
In Job Field | Authors | Total Number of Responses | Health | Business a
Office | | | Other | Anthony, 1971
Baratta, 1978
Eyler et al.,
1974 | 4
21
61 | 5
17 | 6 9 | | Percent for Curriculum Area Percent for Curriculum Area Baratta, 1978 Anthony, 1971 Eyler et al., 1974 Another Field Total Number of Responses Preferred to Work in 669 3 113 18% 14% 17 121 Business and Office 2 30 10% 22% ### TABLE 39-Continued POSTSECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT Occupational Curriculum Area 20% 3% 23% 23% Technical 25 3 28 28 115 30 155 6 122 Public Service 16 17 28 21 22% 5% 20% 16% # IN AREAS NOT RELATED TO TRAINING Eyler et al., Anthony, 1971 Baratta, 1978 Baratta, 1978 Baratta, 1978 Eyler et al., Eyler et al., Eyler et al., 1974 1974 1974 Percent for Curriculum Area Percent for Curriculum Area Percent for Carriculum Area 1974 | Major Reason
For Not Working
In Job Field | Authors | Total Number of Responses | |---|--------------------------------|---------------------------| | No Job Available
in Training Area | Anthony, 1971
Baratta, 1978 | 2 21 | Learned New Skill in Service or School Training Insufficient Better Job Field Opportunity or Pay in Another | | Percent for Curriculum Area | |-----|-----------------------------| | IC. | 251 | Baratta, 1978 Anthony, 1971 Eyler, et al., 1974 ### POSTSECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT IN AREAS NOT RELATED TO TRAINING 3 4 113 | | | Occupational Curriculum Area | | | |---|---|---|-------------------|--| | Authors | Total Number of Responses | Technical | Public
Service | | | Anthony, 1971
Baratta, 1978
Eyler et al.,
1974 | 4
21
61 | _
2
10 | -
8
21 | | | Percent for Curricu | ilum Area | 9% | | | | | Anthony, 1971
Baratta, 1978
Eyler et al.,
1974 | Authors of Responses Anthony, 1971 4 Baratta, 1978 21 Eyler et al., 61 | Authors | | Total Number of Respondents Preferred to Work in Another Field 669 Percent for Curriculum Area 30 133 23% 147 23 20% 16% # POSTSECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT 1% 6% 24% 35 9 35 32% 8% 32% | | IN AREAS NOT I | RELATED TO TRAIN | S FOR EMPLOYMENT
VING | | |--------------------------------------|--------------------------------|------------------|--------------------------|-------------------------------| | Major Reason | | | Occupational C | urriculum Area | | For Not Working
In Job Field | Authors | of Responses | Communications | Percent of Total
Responses | | No Job Available
in Training ARea | Anthony, 1971
Baratta, 1978 | 2
21 | | | Learned New Skill Anthony, 1971 Eyler et al., 1974 Eyler, et al., 1974 115 Percent for Curriculum Area Baratta, 1978 Eyler, et al., 1974 Percent for Curriculum Area Percent for Curriculum Area 30 Baratta, 1978 135 In Service or School Training Insufficient 1974 # POSTSECONDARY STUDIES FOCUSING ON REASONS FOR EMPLOYMENT | | IN AREAS NOT R | ELATED TO TRAIN | IING | |
--|---|---------------------------|-----------------|-------------------------------| | | | | Occupational Cu | ırriculum Area | | Major Reason
For Not Working
In Job Field | Authors | Total Number of Responses | Communications | Percent of Total
Responses | | Better Job
Opportunity or Pay
in Another Field | Baratta, 1978
Eyler et al.,
1974 | 6
122 | 13 | | | | Percent for Curriculum Are | | 12% | 199 | | Other | Anthony, 1971
Baratta, 1978
Eyler et al., | 4
21
61 | -
-
4 | | Percent for Curriculum Area Preferred to Work Baratta, 1978 Eyler et al., in Another Field 1974 Anthony, 1971 Percent for Curriculum Are Total Number of 669 3 113 12% 109 4% 13 19% 13% 17% Responses